Distribution of this document is unlimited | AD | | | |----|------|--| | | <br> | | TECHNICAL REPORT 67-29-CM ## POINT SYSTEM FOR EVALUATING QUALITY IN TEXTILES рA Harold J. McIsaac Chief, Standardization Branch October 1966 Series: TS-146 Clothing and Organic Materials Division U. S. ARMY NATICK LABORATORIES Natick, Massachusetts 01760 #### FORMURD With the adoption of the Point System for defining quality of textiles, the Military Services have aligned the quality control aspects of their procurements more closely with those of suppliers. This system has been hailed by the textile industry as a significant breakthrough in communicating to them the quality of product required by the Government. The U. S. Government, as the largest single purchaser of textile fabrics, has a clear and vital obligation to assure that the commodities we buy are at the lowest overall cost commensurate with the needs of the Military Services. One of the ways we can accomplish this is to align our requirements within the framework of commercial practice whenever possible. The extension of the point system beyond the limited range of fabrics originally considered for it, to the whole range of Government procured textiles has been most gratifying. Currently, we are extending the applicability of the point system to clothing items. Initial studies have indicated that the potential benefits from this system should surpass even those of the fabric point system. We look forward with great enthusiasm to the completion and implementation of the study results. As one reads this very comprehensive report, the benefits which have been derived from the point system will become quite apparent. We are most appreciative of the efforts of Mr. Harold J. McIsaac, whose untiring efforts and leadership have brought about the acceptance of the point system by both the Government and the textile industry. Credit is also due to a number of members of Mr. McIsaac's staff, especially Mr. Edward F. Levell, his assistant for Quality Control; representatives of the Defense Personnel Support Center, especially Mr. James Shanahan, Assistant Chief of the Textile Branch, Technical Operations Directorate; and representatives of the other Military Services. In addition, we are grateful to many people in the textile industry for their willing support throughout the development and testing of the standards ultimately adopted. This project has again revealed the progressive attitude of our industry toward innovations, and the dedicated support which so many firms accord to the defense program of our country. S. J. KENNEUM Director Clothing & Organic Materials Division APPROVED: DALE H. SIELING, Ph.D. Scientific Director W. M. MANTZ Brigadier General, UCA Commanding # CONTENT | Lis | t of Tables | Page<br>V | |-------|--------------------------------------------------------------------|-----------| | Abs | tract | vi | | I. | Introduction | 1 | | II. | Statistical Sampling Provisions | 1 | | III. | Initial Action Towards Point System | 2 | | IV. | Trial Inspection Prior to Procurement | 4 | | V. | Production 'Test Using the Point System | 7 | | VI. | First Mass Procurement Using the Point System | 9 | | VII. | Operating Characteristic Curve For Carded Sateen | 10 | | /III. | Cloth Defects - Fabricated End Item Study | 12 | | IX. | Comparison with Old System and Benefits of Point System | 15 | | Х. | Present Point System Provisions | 16 | | ΧI. | Conclusion | 18 | | 11.1 | necommendations For Future Work | 19 | | XIII. | References | 21 | | APP | PENDIXES | | | Α. | List of Industry Representatives on the IAC on Carded Yarn Fabrics | 22 | | В. | List of unlity Control Representatives of the fextile Industry | 23 | | ¢. | Mathematical Derivation of O.C. Curve (Figure No. 1) | 11 | | D. | Fabric Examination Results | 25 | | ಪ. | End Item Examination Results | 52 | | F. | Analysis of End Item Lesults | 80 | | G. | Accomulation of Fabric Examination Data | 86 | ## LIST OF TABLES | | | Page | |-----------|-------------------------------------------------------------------------------------------------------------------|----------| | Table I | - Results of Quality Evaluation by Leading<br>Textile Quality Control Personnel | Ā | | Table II | - Inspection Results of Production Test | 4 | | Table III | <ul> <li>Inspection Results from Production Test<br/>Using Point System and Major-Minor<br/>Provisions</li> </ul> | <b>č</b> | | Table IV | - Invitation for Bids and Responses | 10 | | Table V | - Tabulated Values of Operating Characteristic Curve | 12 | #### ABSTRACT The major and minor evaluation system used to establish the quality of fabric required by the Government was never totally understood by the textile industry. The reason, apparently, was poor communication between the supplier and the purchasers, as to desired quality. This evaluation system was different from the many quality analyses used for commercial fabrics. The 'tick Laboratories realized the great need for a standard method of evaluating and the Government and initiated action to fulfill this need. The "point system" herein described, was proposed as the standard method of evaluating quality of fabrics and was discussed at three Industry Advisory Committee meetings. Various tests were run. Results of inspections conducted by the industry were compared with results of verification inspections. Areas of difference were resolved. In 1961 the Government and the industry adopted a standard method of defining and scorie defects, thereby assuring that goods delivered on contracts were of the quarity stipulated as acceptable by the specification. The first mass procurement of 26 million yards of carded sateen, employing the point system method of evaluating defects, was extremely successful. The point system is simple, easily understood, and has been hailed by the textile industry as the necessary bridge in the communication of quality required by the Government. #### POINT SYSTEM FOR EVALUATING QUALITY IN TEXTILES #### I. Introduction Any historical account of quality evaluation requirements for textiles must, of necessity, start by quoting the "workmanship" paragraph used in specifications prior to World War II. This paragraph states, "The finished cloth shall be clean, evenly woven and free of any defects which may affect appearance or serviceability"(1). This was the sole statement of quality evaluation in specifications. Together with this statement was the requirement for 100 percent inspection of all yard goods purchased, which at the time was in accord with standard commercial practice. The intent of this paragraph, as the title "workmanship" might imply, was to make known to prospective bidders the degree of workmanship desired by the Government. The statement was challenged, however, and a committee of renowned reputation rendered the decision that the paragraph could only be interpreted literally. By the phrase "Free of defects", the Government was asking for perfect goods. Also required of Government contractors during this 100 percent examination was the identification of the location of all defects by means of a string placed along the edge of the cloth. Stringing of defects, which was then being practiced commercially, made it possible for garment manufacturers to locate the defects and to replace parts cut from the defective portion. Contractors were assessed a predetermined penalty in the form of a yardage deduction for defects so strung. During World War II, when the volume of textiles procured by the Military increased to enormous quantities, it became necessary to find a more appropriate method of determining fabric quality. Statistical sampling provisions were adopted by the Military as the immediate solution to this problem. ### II. Statistical Sampling Provisions The textile inspection provisions adopted included a classification of defects, an acceptable quality level to control each class of defects, and statistical sample sizes depending upon the lot size of the material. Statistical sampling, at the time a fairly recent development, is a method of accepting material with predetermined risks to both the producer and consumer, based on the results of inspection of a random sample of items, representative of the lot. Risks generally used are a 10% producer's risk and a 5% consumer's risk. These were embodied in the provisions adopted by the Government. The producer's risk means that lots which truly are of acceptable quality will be rejected 10% of the time. On the other hand, consumers will accept lots of undesirable quality 5% of the time. Statistical sampling, while possessing "built-in" risks, does yield tremendous economic advantages in the form of reduced inspection. The classification was a listing of defects inherent in the fabric, with each defect classified as major or minor. Defects were classified as major when their effect on the fabric was considered serious; and minor when the effect was not severe. The classification varied from fabric to fabric (2,3,4), acceptable quality levels being the established limits on the number of inherent defects acceptable in a lot of fabric. These acceptable quality levels were the criteria for accepting the quality product of a well—controlled industry. In the classification of defects, some defects were specified in a manner which demanded suppositons on the part of the inspector. These defects were called "judgment defects". For instance, a "slub" is a judgment defect. If the inspector thought a slub would develop into a hole, it would be scored a major defect; if he thought it would not develop into a hole, it would be scored a minor defect. Differences of opinion were possible between contractor and Government inspectors as to the classification of the slub; in fact, it is a prime example of the difficulty of classifying defects subjectively. The use of statistical sampling methods yielded benefits to the Government in the form of reduced inspection time. However, with this procedure there were considerable uncertainties as to whether or not a significant number of contractors really understood the theoretical basis for this method of quality definition. The sampling and inspection procedures adopted are based upon comparatively sophisticated statistical techniques and are not grasped readily without a substantial background in mathematics. A major point of contention on the part of the contractor was the great amount of variation in results of end item examination. The main cause of this variation was as mentioned, in the interpretation of "judgment defects," In the textile fabric mills, particularly, many manufacturers expressed themselves as being more concerned with producing the quality of fabric that would pass the inspection than with the quality called for by the specification. This indicated that the method of quality control left something to be desired. The fairness of the system was constantly in contention. The Government sought reconcilement by trying to convince the contractor that the primary objective was the production of the quality called for by the specification, precluding the uncertainty of acceptance or non-acceptance, based upon what the random sample exposed. ### III. Initial Action Towards Point System The principles employed in the preparation of specifications at the U.S. Army Natick Laboratories are that requirements be established which reflect the product of a well-controlled industry and that workmanship standards be specified in terms that are familiar to the industry. For this reason, particularly, NLABS personnel intently studied the responses to a proposal made by the National Association of Shirt, Pajama, and Sportswear Manufacturers and by the Textile and Needle Trade Division of the American Society of Quality Control (5). This proposal attempted to define, in terms of point values, the standard quality of a fabric. The Natick Laboratories collaborated with these two organizations in developing a point system to evaluate the quality of textiles (6). Under the provisions of this system, it would be possible to establish levels which the industry would recognize as standards of commercial quality. With this in mind, steps were taken prior to including in Government specifications a point system for defining fabric quality. An Industry Advisory Committee (IAC) on Carded Yarn Fabrics was formed to study the feasibility of evaluating the quality of textiles by means of a point system. The IAC meetings were held on 23 March 1960 (7), 2 June 1960 (8), and 14 February 1961 (9). Representatives from all the Military Services and the Defense Personnel Support Center attended so that the Department of Defense could move as a unit. The outstanding men of the textile field who served on the committee are listed in Appendix A. At the first IAC meeting, when the work preliminary to the adoption of a new quality evaluation system was planned, Dr. Kennedy urged the Services to move together in replacing the major-minor system of evaluating fabric quality by a system that would be complementary to that of the present standard commercial practice. It was emphasized that no attempt was being made to change the quality of delivered fabrics, rather the emphasis was on changing the method of defining quality. Guidelines were established for this new system as follows: - a. It should be a system widely used by the majority of the industry. - b. It should be a system where variability in results is held to a bare minimum. - c. It should be comparatively simple and devoid of complex or ambiguous terminology. - d. It should be a system that would meet the requirements of the Government for a specific quality level. Following this meeting, the many diversified proposals were studied in order that a specific point system could be presented at the next meeting of the committee. At the second meeting held in June of 1960, the following provisions were agreed upon: a. All defined defects that are clearly noticeable at normal inspection distance would be assigned penalty points as follows: Defects up to 3 inches in any dimension - one point Defects from 3 inches to 6 inches - two points Defects from 6 inches +0 9 inches - three points Defects exceeding 9 inches in any dimension - four points - b. The maximum number of penalty points for any one yard would be four. - c. Defects of the "overall" type would be assigned four penalty points for each yard in which they occur. (Examples of "overall" type defects are off-shade, baggy, ridgy, or wavy cloth, or any other defect not usually confined to a small area.) - d. Calculations would be made on the basis of 100 square yards. - e. The following formula would be used in determining fabric quality: Points per 100 square yards = Total points scored in sample size x36 x100 Sample size (yds) x contracted width of material Descriptions of fabric defects are contained in Federal Standard No.4 (10). ## IV. Trial Inspection Prior to Procurement While the industry representatives at these meetings agreed that there was a need for a new quality evaluation system, there was a general feeling, nevertheless, that there was too much variation among Government inspectors and that the Government inspector was not able to score a defect in the same manner twice. The representatives felt that everyone in the industry knew what a defect was and which defects should determine quality. Plans were therefore made to conduct an experimental inspection to determine if the criticisms were valid and if the point system could be evaluated without any specific fabric defect definitions. It was agreed to take 2,000 yards of uniform twill fabric out of stock and have it graded by the quality control personnel of the IAC members' mills as well as by Government inspectors. The results of this examination would be compared to determine whether all mills and the Government were grading defects in the same manner. The J. P. Stevens Company made their inspection facilities at 350 Hudson Street, New York, available for this inspection (11). On 31 August, 1960, 2,000 yards of uniform twill were examined by thirteen of the leading quality control personnel of the textile industry. The results of this examination are given in Table I. The participants are listed in Appendix B. TABLE I Results of Quality Evaluation by Leading Textile Quality Control Personnel | Piece No. | Yards per Piece | Total Points | Scored on the Variance | Individual Piece<br>Average | |-----------|-----------------|--------------|------------------------|-----------------------------| | | | 2000.00 | 702,20200 | 21025 | | 11740 | 42 | 12-21 | 9 | 18 | | 17/11 | 142 | 53-60 | ŕ | 58 | | | | | | 20 | | 11743 | 40 | 18-36 | 18 | 27 | | 11747 | ήο | 10-30 | 20 | 20 | | 11749 | 妇 | 27-47 | 20 | 种 | | 11752 | 1,2 | 27-34 | 7 | 30 | | 11753 | 112<br>116 | 24-51 | 27 | 30<br>140 | | 11754 | 145 | 24-50 | 16 | | | 11758 | 40 | 18-50 | | 33<br>34<br>32<br>35<br>23 | | | 1.0 | | <b>3</b> 2<br>25 | 54 | | 11757 | 148 | 17-42 | 25 | 32 | | 11795 | μo | 25-48 | 23 | 35 | | 11796 | ŲО | 13-30 | 17 | 23 | | 11738 | 51 | 21-56 | 35 | 38 | | 11.739 | 86 | 31-57 | 35<br>26 | 38<br><b>3</b> 9<br>85 | | 11.737 | 127 | 71-97 | 26 | Řť | | 02301 | | | | 09 | | 27394 | 105 | 73-114 | 746<br>143 | 99<br><b>65</b> | | 27395 | 132 | 111-20 | 146 | 65 | | 27393 | 126 | 93-139 | 46 | 113 | | 27392 | <b>5</b> 8 | 23-56 | 33 | 39 | | 27391 | 78 | 35-80 | 33<br>45 | 39<br>55 | | -12/- | 1 - | J/ 30 | | " | Although the averages, in most cases, were within an acceptable limit, the individual ratings were far apart indicating that, unless defect definitions were standardized, the required quality could not be evaluated properly. On one 40-yard piece (No. 11795) there was a 23-point variance in grading among the mills. At this rate a sample size of 750 yards would show a variance of 431 points. A 46-point variance was found in grading the 126 yards of No. 27393. An analysis of the individual results showed that the quality control personnel of the textile industry had not referred to the same defects. There was consistency in grading the 4-point, 3-point, 2-point, and half of the 1-point defects, but within the other half of the 1-point defects, there was a very serious variation since each point difference represented a single defect. The defects which caused the widest variance in grading were knots, slubs and stains. Some of the mill representatives included anything that was visible to the naked eye, while others included only what they believed would cause a defective end item. In order to have a quality evaluation system allowing a minimum of variation in results, it was obvious that a standard procedure for scoring slubs, knots, and stains should be established. It was agreed that only those slubs and knots that exceeded a specific dimension would be counted as defects. Illustrations depicting these specified limits would be made a part of the purchase documents. Stains clearly noticeable at a normal inspection distance (3 feet) would be scored as defects. An allowance in specified point values would be made for undyed cloth as opposed to dyed cloth to compensate for the additional stains that might be prevalent in undyed cloth. When Pieco No. 11795 was re-examined on the basis of these new criteria, all of the inspectors came up with exactly the same point count. As a result of this re-examination, it was felt that the new system provided the necessary means of communication on quality between the Government and the textile industry. This re-examination pointed up the advantage of a glossary of fabric defects. Federal Standard No. 4 was adopted as the standard for defining fabric imperfections. On February 14, 1961, a third meeting of the IAC was held with the purpose of soliciting the views of the members on the proposed quality assurance provisions prepared by the Standardization Branch, Clothing and Organic Materials Division, U. S. Army Natick Laboratories, for cotton uniform twill cloth, based on the new point system. A further purpose was to solicit the general view of the members on the applicability of this system for determining fabric quality in all cotton fabric specifications. Each member received a copy of the proposed quality assurance provisions. These provisions stipulated a sample size of 450 yards, regardless of lot size. Solvage defects were not to be scored unless the body of the cloth was affected. No one yard was to be penalized more than four points, the measuring of the yard to begin at the last scored defect (this war later referred to as a "floating yard"). An acceptable point level and the formula for determining this level were given, and the severity of defects, by measurement, was stipulated. At this meeting, it was agreed that the sample size should be increased to 750 yards. It was also agreed that the point system presented could be adopted, with varying point levels, for all cotton fabrics. ## V. Production Test Using the Point System The first procurement document to incorporate the point system of evaluating quality of fabric was Limited Purchase Description 5-61 (12). The quality level established for this fabric was 30 points per 100 square yards. A production test contract for 630,000 yards of cotton uniform twill was evenly distributed among six contractors with the basis of procurement LP.F/DES-5-61. The major objectives of the production test were: - a. To determine the degree of compatability between the contractor's inspection results and the Government's inspection results. - b. To analyze the quality of cloth supplied when the new point system was used. - c. To orientate the cotton textile industry to the new point system prior to mass procurement based on the new inspection procedure. - d. To eliminate any possible source of trouble or misinterpretation in the mechanics of the new point system prior to mass procurement based on the new inspection procedure. Table II contains a summary of the results of the contractor and Government inspections for the production test: TABLE II Inspection Results of Production Test | Contract No. | No. of Lots | | contract inspection<br>5/100 sq yd) | <u>Variance</u> | |-----------------------------------------------------------------------------------|-----------------------|--------------------------------------------------|----------------------------------------------------|---------------------------------| | QM-10134-T-61<br>QM-10294-T-61<br>QM-10295-T-61<br>QM-10437-T-61<br>QM-10438-T-61 | 5<br>6<br>3<br>5<br>4 | Government<br>20.5<br>9.5<br>13.6<br>10.5<br>9.8 | Contractor<br>19.5<br>11.9<br>14.5<br>12.1<br>11.6 | 1.0<br>2.4<br>0.9<br>1.6<br>1.8 | | QM-10439-T-61 | 4 | 13.8 | 1.3.9 | 0.1 | The nonsignificant variability found in all six contracts of the production test was noted with enthusiasm by all participants. The variability in average contract inspection results ranged from 0.1 points per 100 square yards to 2.4 points. It was apparent that the contractor and Government inspection personnel were evaluating quality in a similar manner. The new point system had eliminated "judgment" type defect classification and penalized a defect objectively, that is, on the basis of the length of its largest dimension. A comparison of the actual inspection results of this production test was made with the acceptance criteria of the major-minor inspection provisions. The purpose of this comparison was to determine that the new point system afforded to the Government protection similar to that afforded by the previous major-minor system. A summary of this comparison is presented in Table III. TABLE III Inspection Results from Production Test Using Point System and Major-Minor Provisions | Contractor | Lot No. | Point Value | No. of Defects | found in Sample Total | |------------|-------------|----------------------|----------------|-----------------------| | 1 | 1<br>2<br>3 | 26.3<br>26.3<br>19.5 | 1<br>1<br>2 | 60<br>70<br>58 | | 2 | 1 | 12.5 | 3 | 39 | | 3 | 1<br>2<br>4 | 17.0<br>12.8<br>12.3 | 7<br>10<br>11 | 49<br>47<br>37 | | 4 | 1<br>5 | 22.0<br>17.0 | <b>6</b><br>0 | 58<br>40 | | . 5 | 2 | 15.1<br>13.6 | 1 | 37<br>26 | | 6 | 1 | 15.0<br>13.8 | 7<br>1 | 67<br>30 | The acceptable point limit specified in LP.P/DES 5-61 was 30.0 pcints per 100 square yards. The acceptable quality levels previously specified for uniform twill fabric would have permitted 20 major defects and 98 total (major and minor combined) defects in a sample of 750 yards. An analysis of the results shows that all lots that were found to be acceptable under the point system would have been accepted under the major-minor system which negates any claim that the point system would permit an inferior fabric to enter the supply system. The response from the textile industry and the quality of cloth supplied in the initial point system contract were most encouraging. Because of the successful results of the production test, it was determined to procure all woven cotton cloth on the basis of the point system of determining quality rather than as the basis of the major-minor system. The textile industry hailed this new quality evaluation system as the best ever developed primarily because of its preciseness and simplification in communicating the quality required by the Government. The use of photographs in lieu of a drawn figure to illustrate the maximum acceptable limits for knots and slubs and the revision of the phrasing of the defect criteria were refinements made in the point system as a result of the production test. ## VI. First Mass Procurement Using the Point System On 17 August 1961, an invitation for bid was issued for twenty-seven million yards of carded sateen fabric to be procured by means of the point system. This was the first mass procurement using the new quality evaluation system. Interim Purchase Description S-220-1 (13) was the basis for this procurement. The significant results from this invitation for bids were: - 1. On the first procurement of 27 million yards a savings of \$300,000 resulted because of reduced administrative and inspection cost. This saving was attributed to the new point system (14). All subsequent procurement of textiles using the point system should reflect similar savings. - 2. Full coverage of the entire 27 million yards was achieved and 17,655,564 yards were awarded to the participants of the production test of the point system. - 3. More bids were received than at any previous time in the procurement history of this fabric. - 1. The percentage response was the highest since 1957 and more than twice the average percentage response during 1960 and 1961. Table IV lists the number of invitations for bid for Cloth, Cotton, Sateen Carded from 1958 to 1961 and the response to these invitations. Invitations for Bids and Responses - Cloth, Cotton, Sateen, Carded | Width | IB Date | Rids Solicited | Response | Responses | |----------------------------------------|----------------------------------------------------------------------------------------------|-----------------------------------------|--------------------------------|-------------------------------------------------------------| | (Inch) | | Number | Number | % | | 110<br>110<br>110<br>110<br>110<br>110 | Mar 1958<br>Apr 1958<br>May 1958<br>Jul 1958<br>Aug 1960<br>Oct 1960<br>Feb 1961<br>May 1961 | 45<br>48<br>35<br>34<br>47<br>41<br>114 | 11<br>9<br>10<br>10<br>10<br>9 | 24.44<br>22.92<br>25.90<br>29.41<br>23.81<br>21.28<br>21.98 | | 140<br>140 | May 1961<br>Aug 1961 | 121<br>58 | 10<br>23 | 8.26<br><b>39.66</b> | ## VII. Operating Characteristic Curve For Carded Sateen The Operating Characteristic curve shown in Figure 1 was derived from the examination records of 342,000 yards of 40-inch wide carded sateen (456 lets at 750 yards per let representing approximately 45,000,000 yards of fabric). The values on which the Figure 1 data were based are given in table V. A total of 28,708 defects with an assigned demerit point value of 75,257 points was found. The average point value per defect was 2.62. The assigned demerit point classification of the defects was as follows: | | 1-point | 2-point | 3-point | 4-point | |---------------------------|---------|---------|---------|---------| | Total defects scored | 11,649 | 1,696 | 1,236 | 14,127 | | % of total defects scored | 1,0.6 | 5.9 | 4.3 | 49.2 | The mathematical derivation of this O.C. curve is presented in Appendix C (15). Quality of Lot in Points per 100 square yards Figure 1 - Operating Characteristic Curve for Cloth, Cotton, Sateen, Carded TABLE V Tabulated Values of Operating Characteristic Curve | Quality of Presente<br>Pts/100 sq yd | Defects/100 sq yd | Probability of Acceptance (%) | |--------------------------------------|-------------------|-------------------------------| | 22 | 8.40 | 99.8 | | 24 | 9.16 | 97.3 | | <b>2</b> 5 | 9.54 | 94.3 | | 27 | 10.31 | 81.8 | | 29 | 11.07 | 61.1 | | 30 | 11.45 | 50.0 | | 31 | 11.83 | 39.4 | | 33 | 12.60 | 20.6 | | 35 | 13.36 | 9.2 | | 37 | 14.12 | 3.6 | # VIII. Cloth Defects - Fabricated End Item Study With such a widely accepted means of defining fabric quality available, it was possible to study the effect of cloth defects on fabricated items. This was done by examining the fabrics under the point system and noting all defects, covering the entire defect area with masking tape, listing the defects on a tally sheet and coding the defects on the masking tape. The five fabrics and end items studied were: | Group I | Fabric: | Cloth, Cotton, Wind Resistant Sateen, 9 ounce, OG-107 | |-----------|----------------------|--------------------------------------------------------------------------------| | | End Item: | Coat, Man's, Field, OG-107 | | Group II | Fabric: | Cloth, Cotton, Sateen, Carded, 8.8 ounce OG-107 | | | End Item: | Shirt, Man's, Utility, OG-107 | | Group III | Fabric: | Cloth, Cotton, Uniform Twill,<br>6 ounce, Tan 505 | | | End Item: | Trousers, Men's, Summer, AF, Tan 505 | | Group IV | Fabric:<br>End Item: | Cloth, Cotton, Poplin, 4 ounce, Tan 46<br>Shirt, Man's, Cotton, Poplin, Tan 46 | | Group V | Fabric: | Cloth, Cotton, Chambray, 3 ounce,<br>Tan 130 | | | End Item: | Shirtwaist, Woman's, Chambray, Tan 130 | One-hundred and twenty-five dozen garments were made from each fabric. The garments having tape on them were inspected to evaluate the effect of the defect on the quality of the garment. The data accumulated during this study are given in Appendices $\mathbb{D}$ , $\mathbb{E}$ , $\mathbb{F}$ and $\mathbb{G}$ as follows: Appendix D - Fabric Examination Results Appendix E - End Item Examination Results Appendix F - Analysis of End Item Results Appendix G - Accumulation of Fabric Examination Data The results of the examination of the fabric (App. D) were gathered by the combined efforts of all the Services and of the Defense Personnel Support Center. The fabric was taken from Government stock. Prior to processing into garments, it was examined and taped in accordance with the procedure outlined. The examination took place at the facilities of the Defense Personnel Support Center under standard inspection conditions. The results of the end item inspection (App. E) were also gathered through the combined efforts of the Military representatives. The fabric technologists participating in the study were joined by garment specialists to insure total competence during the inspection. Analysis of the results of the end item examination (App. F) was designed not only to show the relationship between the point value of the fabric and the resultant garment, but also to provide other pertinent information, such as the number of garments affected, the number of imperfect garments for each point value category, the number of garments affected and number of imperfect garments for each sub-group, and the number of imperfect garments per 100 points for each point value category and for each sub-group. The accumulation of data gathered during the fabric examination (App.G) was a by-product of the study. In Appendix D, which reflects the examination of all five lots of fabric (20,000 yards), there is an attempt to determine which features remain consistent irrespective of the fabric. It is believed that the most significant fact emanating from this accumulation of data is the percentage of 1-and-4-point defects, separately and collectively, particularly the latter. A brief perusal of the report reveals the following significant features of each fabric by group, cumulative for each fabric and cumulative for the entire yardage examined: 1. The number and percentage of defects for each class of point values. - 2. The number and percentage of "A" defects for each class of point values. ("A" defects are defects that appear in the fabric but would not be counted in determining the lot quality. The provision that no yard be penalized more than 4 points is the factor that establishes "A" defects) - 3. The total point value and the percent of total points for each point value. - 4. The total number and percentage of "A" defects. - 5. The total number and percentage of 1- and 1-point defects combined. - 6. The number and percentage of the most frequently occurring defects. Another extremely significant piece of data that emerged from the study was the percentage of one-point defects that occurred in the fabric yet did not occur in the end item having either been lost in the cutting or hidden in seams. Percentages of one-point defects are below: | Fabric | 1-point defects lost | |-------------------------------------------------------|----------------------| | Cloth, Cotton, Wind Resistant Sateen, 9 ounce, OG-107 | Ħ <b>ð</b> .[Ħ | | Cloth, Cotton, Sateen Carded, 8.8 ounce, OG-107 | 59.4 | | Cloth, Cotton, Uniform Twill, 6 ounce,<br>Tan 505 | 53.7 | | Cloth, Cotton, Poplin, 4 ounce, Tan 46 | 60.8 | | Cloth, Cotton, Chambray, 3 ounce, Tan 130 | 78.5 | At the end of the study it was concluded that; - a. The number of imperfect garments can be predetermined by the use of a fabric with a known point value. This was validated by a later study. - b. A definite range of 1- and 4-point fabric defects will show up in imperfect garments. - c. Even a known fabric value, a predictable number of 1-point fabric defects will not appear in the finished item. They are either discarded by cut-outs or are hidden in seams. d. The use of fabrics evaluated under the point system yields consistent results. A study to determine the effect of fabric quality on end item quality was performed as a result of the previous study. In this previous study, 36 point carded sateen cloth had resulted in 2 percent of the utility trousers being second quality because of weaving defects. It was felt that if all factors other than the quality of the fabric were held constant them the quality of the fabric could be determined by this approach. One hundred and twenty-five dozen utility trousers were made in a manner identical with that used for the trousers made for the previous study. One percent of these trousers were of second quality because of weaving defects. Also utility trousers were made in the same manner using 9 point carded sateen. One-half of one percent of these trousers were of second quality because of weaving defects. To summarize: This study indicated that quality of the end item resulting from weaving defects can be forecast if the point quality of the fabric is known and the cutting procedure for the end item has been evaluated. ## IX. Comparison With Old System And Benefits of Point System Differences between the "major-minor" system and the point system are as follows: ### "Major-Minor" System Each specification lists, under yardby-yard examination, the defects to be counted in the examination. These defects are as defined in Federal Standard No. 4 and as further modified in the specification. Defects are classified as major or minor depending on their effect on the appearance or serviceability of the fabric. Each specification lists, separate from yard-by-yard examination, those defects to be counted in the overall examination. Again, the definitions of Fed. Std. No. 4 apply, as modified in the specification. #### Point System Defects as defined in Federal Standard No. 4 are assigned penalty points from one to four, depending on their length. The only modification to the definition of the standards is in that for knots and slubs. The new system has reduced the size of Section 4 by fifty percent. Overall-type defects as defined in Fed. Std. No. 4 are assigned four penalty points for each yard in which they occur. ### "Major-Minor"System Sample size for yard-by-yard examination is based upon the lot size in yards. The inspection levels are stipulated in the specification, and are derived from MIL-STD-105 (16). Sample size for overall examination is based on the number of pieces selected for yard-by-yard examination. Again, the number of pieces to be selected from a lot is obtained from MIL-STD-105. Acceptance is based on the number of defects found in the fabric compared to the number permitted by the acceptable quality level stipulated in the specification. Yard-by-yard defects are considered separately from overall defects and each examination has a separate acceptance number. ### Point System Sample sizes for yard-by-yard and overall type defects are the same, and has been established at 750 yards, obviating the necessity of referring to the Standard. Acceptance is based on the point value of the fabric examined compared to the point level stipulated. Since overall type defects are not considered separately, only one comparison is made. ## X. Present Point System Provisions The provisions of the present point system, which were evolved from Interim Purchase Description S-220-1 (13), are the product of the discussions, tests and evaluations that preceded the adoption of the system. The following are the point system provisions specified in MII-C-507E, dated 29 April 1966 (17). All woven fabrics are procured over these provisions: - "4.2.2 Examination of the end item. Examination of the end item shall be in accordance with the provisions of 4.2.2.1 through 4.2.2.4 - 4.2.2.1 Yard-by-vard examination.— Thirty yards from each piece in the sample shall be examined on the face side. The sample shall consist of 25 pieces taken from 25 containers. All defects as defined in Section I of Fed. Std. No. 4, which are clearly noticeable at normal inspection distance (3 feet), shall be scored and assigned demerit points as listed in 4.2.2.1.1, except that only knots and slubs which exceed the limits shown in figure 1 shall be scored. No folded linear yard shall be penalized more than 4 points. The lot shall be unacceptable if the points per 100 square yards exceed the following values: 28.00 points for dyed fabric. 32.00 points for white fabric. Point computation shall be as 1. lows: Total points scored in sample size x 3,600 = Points per Contracted width of cloth (inches) x 750 Points per 100 square yards 4.2.2.1.1 <u>Demerit points.</u> Demerit points shall be assigned as follows: For defects 3 inches or less in any dimension - one point For defects exceeding 3inches, but not exceeding - two points 6 inches in any dimension For defects exceeding 6 inches, but not exceeding - three points 9 inches in any dimension For defects exceeding 9 inches in any dimension - four points NOTE: The following defects when present, shall be scored four points for each yard in which they occur: Baggy, ridgy or wavy cloth. Objectionable odor. Width less than specified. Poor dye penetration, mottles, streaky, or cloudy. Excessive neppiness. ## 4.2.2.2 Examination for length.- - 4.2.2.2.1 Individual pieces. During the yard-by-yard examination, each piece shall be examined for length. Any length found to be less than the minimum specified or more than 2 yards from the length marked on the ticket shall be considered a defect with respect to length. The lot shall be unacceptable if two or more pieces in the sample are defective in respect to length. - 4.2.2.2.2 Total yardage in sample.— 'he lot shall be unacceptable if the total of the actual lengths of pieces in the sample is less than the total of the lengths marked on the tickets. - 4.2.2.3 Examination for shade. During the yard-by-yard examination, each piece shall be examined for shade. Any piece in the sample off shade, shaded side to side, side to center or end to end shall be cause for rejection of the entire lot represented by the sample. 4.2.2.4 Examination for identification of preshrinkage process and compliance with Textile Fiber Products Identification Act. - During the yard-by-yard examination, each piece in the sample shall be examined for these defects. The lot shall be unacceptable if two or more pieces in the sample comtain identification of the preshrinkage process by name or trademark on the cloth or ticket, or not labeled or ticketed in accordance with the Textile Fiber Products Identification Act." #### II. Conclusions The advantages of the point system are many. Some that were previously mentioned are repeated below: - a. It is a system that is familiar and acceptable to the industry. - b. It is a simple and easily understood system. - c. It establishes better understanding and a common terminology between the Government and the industry. - d. It provides for the examination of all fabrics under the same criteria, instead of using a different set of defects for each fabric. - e. It is economical both to the industry and the Government; to the industry because the grading of the fabric is similar to their own, hence no special provisions or training of personnel is needed; and to the Government because of its clarity to the industry and the uniform inspection it allows for all fabrics. From various ovidences, it can be concluded that the point system of evaluating the quality of tendiles, which has been extended to include synthetics and woolens, is due to receive wide acceptance. Thus, garment manufacturers have insisted that their fabric suppliers use the point system developed by the Natick Laboratories for evaluating quality. Blue Bell Manufacturing Company, one of the world's largest garment suppliers, is one such a company that practices this procedure (18). Foreign countries have shown an interest in the point system for evaluating the quality of textiles. Inquiries as to the means of implementing this standard quality evaluation system have been received from England, Canada, Australia and the Tollicoines. Miss Josephine Blandford, the U. S. delegate to the Pan-American Standard Commission, submitted material pertaining to the development, use, and advantage of the point system at the 1965 spring meeting of the Commission. The delegates of the Latin American countries were extremely interested and the Pan-American Standard Commission recommended to all member countries the use of the point system for evaluating the quality of textiles. The point system should thus become the international Standard for evaluation of fabric quality. ### XII. Recommendations for Future Work The pursuit of the potentials of the point system as a means of acceptance which would be used in lieu of a defect classification table, together with an acceptable quality level is a recommended area of future work. A group has been organized at Natick Labs to study the possibility of applying such a system to all Military clothing procurements. After considerable study by this group, it was concluded that adoption of the point system for clothing will result in savings of a much greater magnitude than were achieved for textile fabrics. Further, in the clothing industry today, there is no meaningful standard by which garment quality can be described. The point system has the potential of becoming a universally accepted means of defining quality of clothing items and to fulfill the need of a standard within the industry. The initial step in this study was the evaluation of massive quantities of inspection data generated from past procurements. Military clothing procurements are made over specifications which incorporate three classes of defects - major, minor A, and minor B. Acceptable quality levels were established in the specifications for the various combinations of these defects. Sample sizes depended on lot sizes. For this study, members of this study group have translated the major-minor defects to point values by assigning to the garment defects listed on the inspection reports, the following point values: One point for all defects listed as minor B; two points for all defects listed as minor A; and three or four points, depending upon their severity, for all defects listed as major. After this translation from the major-minor system to the point system, a proposal with the following provisions was developed and furnished to all Military Services for review and comment: Quality assurance provisions shall be changed for Military clothing specifications to a point system basis for defining and determining the quality for garments required by the Military. - 2. Penalty points shall be assigned to the present classification of defects in the manner previously stated. - 3. All fabric defects shall be incorporated in a glossary of defects for generic groups of item (e.g., a standard, listing all defects for trousers has been proposed for preparation and will be referenced in all trouser specifications instead of incorporating an individual classification of defects in each specification). - 4. Point values shall be expressed in clothing specifications as points per 100 garments. - 5. Standard sample sizes shall be established regardless of lot size. The point system shall change only the method of determining quality, not the quality itself. The following advantages are expected to be derived from the adoption of this new system: - 1. The elimination of all pages of defects and the use of a referenced "standard" instead. - 2. Greater familiarity with defects and with the point values for each group of garments. - 3. A meaningful manner of expressing desired quality (i.e., a 50 point trouser). - 4. A fairer and more realistic weighing of defects since four categories of severity would replace the current three categories. - 5. A simpler and more readily understood system. - 6. Like items would be examined under same criteria. - 7. Standardization of sample size. - 8. Achievement of better understanding between industry and the Government. ### XII REFERENCES - 1. US Army Specification No. 6-201B, Cloth, Cotton, Uniform, Twill, Dec 1941 - 2. Military Specification MIL-C-10296B, Cloth, Cotton, Sateen, Carded, Oct 1954 - 3. Military Specification MIL-C-3924, Cloth, Cotton Warp and Nylon Filling, Oxford, Aug 195/ - 4. Military Specification MIL-C-300B, Cloth, Cotton, Drill, Fully Shrunk, Dec 1954 - 5. Technical Advisory Committee of American Apparel Manufacturer Association, Inc., "Manual of Defects and Imperfections", June 1960 - 6. H. J. McIsaac, Quality Evaluation of Textile Fabrics in Government Procurement, Speech, Feb 1961 - 7. Industry Advisory Committee to the Quartermaster General on Carded Yarn Fabric, Minutes of the Meeting, March 1960 - 8. Industry Advisory Committee to the Quartermaster General on Carded Yarn Fabric, Minutes of the Meeting, June 1960. - 5. Industry Advisory Committee to the Quartermaster General on Carded Yarn Fabric, Minutes of the Meeting, Feb 1961 - Federal Standard, Fed. Std. No. 4b, Glossary of Fabric Imperfections, July 1964 - 11. H. J. McIsaac, "Government Specification, With Special Emphasis on Quality Assurance (The Point System)," Speech, June 1962 - 12. Quartermaster Corps Limited Procurement Purchase Description LP/P.DES 5-61, Cloth, Cotton, Uniform Twill, Feb 1961 - 13. Interim Purchase Description IP/DES S-220-1; Cloth, Cotton, Sateen Carded, Aug 1961 - 14. Technical Advisory Committee of American Apparella Manufacturers Association, Inc., The Relation of Piece Goods Defects to Garment Quality, June 1972. - 15. L. A. Seder, Analysis of New Acceptance System For Clothing Items, Aug 1963, Cont #01-792-64/MR - 16. Military Standard MIL-STD-105D, Sampling Procedures and Tables for Inspection by Attributes, April 1965 - 17. Military Specification MIL-C-507E, Cloth, Cotton, Poplin, April 1966 #### APPENDIX A ## List of Industry Representatives on the IAC on Carded Yarn Fabrics - Mr. J. D. Chandler - Mr. K. Chase - Mr. C. Rich - Mr. L. Malone - Mr. G. Smith - Mr. W. Clements - Mr. A. Morris Mr. S. Van Vliet - Mr. J. Holland - Mr. R. S. Densberger - Mr. D. Kern - Mr. N. Primrose - Mr. G. Dunn - Mr. E. Seigler Jr. - Mr. J. W. Duskin - Arista Mills Company - Berkshire-Hathaway - Calloway Mills, Incorporated - Leslie Catlin & Company - Cone Mills, Incorporated Dan River Mills - Galey & Lord - Greenwood Mills - Pepperell Manufacturing - Reeves Brothers, Incorporated Reigel Textile Corporation - Spring Mills, Incorporated J. P. Stevens & Company, Incorporated - Woodward Baldwin & Company - Wellington Sears Company, Incorporated #### APPENDIX B List of Quality Control Representatives of the Textile Industry in Participated in Trial Inspection at 350 Hudson Street, N.Y., N.Y. Cone Brothers Mr. G. Smith Berkshire Hathaway Nr. Krol The Graniteville Company Mr. Lowe Spring Mills Mr. Bromme Dan River Company Mr. Ragland Riegel Brothers Mr. Woods J. P. Stevens Company Mr. Gray Pepperell Mfg Company Mr. Holland Greenwood Mills Mr. Van Vliet Woodward Baldwin Company Mr. Seigler Reeves Brothers Mr. Densberger Wellington Sears Company Mr. Bealieu Galey & Lord Mr. Morris #### APPENDIX C Mathematical Derivation of O. C. Curve (Figure No. 1) The O.C. Curve presented in Figure 1 was derived by using the following formula for the standard deviation: $$np = \sqrt{n \cdot (W_1^2 P_1 + W_2^2 P_2 + W_3^2 P_3 + W_4^2 P_4)}$$ where: np = standard deviation of distribution n = sample size in yards $W_1$ , $W_2$ , $W_3$ , $W_{\perp}$ = weight value of defect P<sub>1</sub>, P<sub>2</sub>, P<sub>3</sub>, P<sub>4</sub> = fraction defective in distribution once the standard deviation is derived the probability of acceptance $(P_A)$ can be determined by calculating Z and then finding area under a normal curve at point Z: $$\frac{\bar{x}}{np}$$ where: 2 = the number of standard deviations from the mean X = the mean - the acceptance value of a 750 linear yard sample; $30 (7.5) \frac{40}{36} = 250$ $X_1$ = any value; for example to determine the $P_A$ of a 24 point lot, $X_1 = 24 (7.5) \frac{40}{36} = 200$ np = the standard deviation of the distribution ## APPENDIX D ## FABRIC EXAMINATION RESULTS - 1. Cloth, Cotton, Wind Resistant Sateen, 9 ounce, OG-107 - 2. Cloth, Cotton, Sateen, Carded, 8.8 ounce, OG-107 - 3. Cloth, Cotton, Uniform Twill, 6 ounce, Tan 46 - 4. Cloth, Cotton, Poplin, 4 ounce, Tan 46 - 5. Cloth, Cotton, Chambray, 3 ounce, Tan 130 1. Cloth Cotton, Wind Resistant Sateen, 9 ounce, OG-107 Specification: MIL-C-557D Width: 45 inches Garment: Coat, Man's, Field, OG-107 Total Yards: 3508 1/4 Total Points: 352 Point Value: 8.03 points/100 square yards GROUP I | efect No. | Defect | 1 | Poin<br>2 | t Value | 4 | Total Foints Scored | |-----------|----------------|----|-----------|---------|----|---------------------| | 1 | Broken yarn | 12 | | | | 12 | | lA | Broken yarn | 1 | | | | 1 | | 2 | Slub | 6 | | | | 6 | | 3 | Hole | 2 | | | | 2 | | 4 | Crease | | | | 4 | 16 | | 5 | Coarse yarn | | | 1 | | 3 | | 6 | Shaded filling | | | | 3 | 1,2 | | 7 | Fine yarn | | | | 1 | 4 | | 8 | Coarse yarn | | | | 1 | 4 | | 8A | Coarse yarn | | | | 15 | 60 | | 9 | Stain | 2 | | | | 2 | | 10A | Streak | | | | 2 | 8 | | 11 | Jerk-in | 1 | | | | 1 | | 12 | Slub | | 2 | | | 4 | | 13 | Broken yarn | | 2 | | | 4 | | 14 | Broken yarn | | | | 2 | 8 | | 15 | Coarse yarn | 3 | | | | 3 | | 15A | Coarse yarn | 3 | | | | 3 | | | | 30 | 4 | 1 | 28 | 153 | Total Yards: 1166 Total Points: 153 Point Value: 10.50 GROUP II | | | | Poir | nt Value | 2 | | |---------|-----------------|-----|------|----------|---|---------------------| | ect No. | Defect | _1_ | 2 | 3 | 4 | Total Points Scored | | 1 | Jerk-in | 3 | | | | 3 | | 2 | Slub | 4 | | | | 4 | | 3 | Stain | | 1 | | | 2 | | 4 | Embedded crease | | | | 1 | 4 | | 5 | Broken yarn | 4 | | | | 4 | | 6 | Broken yarn | | 2 | | | 4 | | 7 | Stain | 5 | | | | 5 | | 3 | Loose yarn | 3 | | | | 3 | | 9 | Thick place | | | | 2 | 8 | | 10 | Jerk-in | | 1 | | | 2 | | 11 | Knot | 4 | | | | 4 | | 12 | Coarse yarn | | | 1 | | 3 | | 13 | Coarse yarn | | 2 | | | 4 | | 14 | Float | 1 | | | | 1 | | 15 | Jørk-in | | | | 1 | 4 | | 16 | Skips | | 2 | | | 2 | | 17 | Shade bar | | | | 2 | 8 | | 17A | Shade bar | | | | 1 | 4 | | | | 24 | 7 | 1 | 7 | 69 | Total Yards: 1166 3/4 Total Points: 69 Point Value: 4.73 # GROUP III | ct No. | Defect | 11 | Poin<br>2 | t Value | 4 | Total Points Scored | |------------|-------------|--------------|--------------|---------|----|---------------------| | 1 | Broken yarn | 10 | | | | 10 | | 2 | Hard crease | | | 2 | | 6 | | 3 | Heavy place | | | | 2 | 8 | | 3 <b>A</b> | Heavy place | | | | 1 | 4 | | 4 | Slub | 7 <u>1</u> / | | | | 6 <u>1</u> / | | 4A | Slub | 1 | | | | 1 | | 5A | Coarse yarn | | | | 2 | 8 | | 6 | Stain | 5 <u>1</u> / | | | | 4 1/ | | 7 | Stain | | 2 | | | 4 | | 8A | Skip | | | 1 | | 3 | | 9 | Broken yarn | | | | 10 | 40 | | 9A | Broken yarn | | | | 2 | 8 | | 10 | Hard crease | | | | 2 | 8 | | 11 | Coarse yarn | 1 | | | | 1 | | 12 | Coarse yarn | | | 1 | | 3 | | 13 | Jerk-in | | | | 1 | 4 | | 14 | Broker yarn | | 3 <u>1</u> / | | | 41/ | | 15 | Jerk-in | 1 | | | | ı | | | 21 | | | | 1 | 4 | | 16A | Streak | | | | | | <sup>3/</sup> One 2 pointer not counted. Foint Value: 8.85 2. Cloth, Cotton, Sateen, Carded, 8.8 ounce, OG-107 Specification: MIL-C-10296D Width: 36 inches Garment: Shirt, Man's, Utility, OG-107 Total Yards: 3199 1/2 Total Points: 1021 Point Value: 31.91 points/100 square yards GROUP I | Defect No. | Defect | 1 | Point 2 | Value<br>3 | 4 | Total Points Scored | |------------|-------------|---------------|---------|------------|----|---------------------| | 1 | Slub | 77 <u>1</u> / | | <u> </u> | | 74 <u>1</u> / | | 14 | Slub | 5 | | | | 5 | | 2 | Stain | 3 | | | | 3 | | 3 | Coarse yarn | 3 | | | | 3 | | 3A | Coarse yarn | 7 | | | | 7 | | 4 | Knot | 71/ | | | | 6 <u>1</u> / | | 5 | Coarse yarn | | | | 4 | 16 | | 5A | Coarse yarn | | | | 18 | 72 | | 6 <b>A</b> | Mispick | • | | • | 7 | 28 | | 7A | Skip | | | | 4 | 16 | | 8A | Skip | | 1 | | | 2 | | 9 | Kink | 1 | | | | 1 | | 10A | Thin yarn | | | | 2 | 3 | | n | Coarse yarn | | 1 | | | 2 | | 11A | Coarse yarn | | 2 | | | 4 | | 12 | Broken yarn | 28 <u>1</u> / | | | | 27 <u>1</u> / | | 12A | Broken yarn | 11 | | | | n | | 13 | Jerk-in | 17 <u>1</u> / | | | | 15 <u>1</u> / | | 14 | Crease | | | | 1 | 4 | | 15 | Coarse yarn | | | 1 | | 3 | | 16 | Slub | | | | 1 | 4 | CROUP I (cont'd) | | | | Point V | alue | | |----------------------|------------------------------------------------------------------------------------------|------------------|---------|-------------------------------------------|------------------------| | Defect No. | Defect | 1 | 2 3 | | Total Points Scored | | 17 | Broken yarn | : | 1 | | 42 | | 18 | Slub | : | 2 | | 4 | | 19 | Broken yarn | | | 3 <u>1</u> / | 8 <u>1</u> / | | 194 | Broken yarn | | | 4 | 16 | | 20 | Jerk-in | : | 3 | | 6 | | 21 | Jerk-in | | 3 | <u>1</u> / | 6 <u>1</u> / | | 22 | Jerk-in | | | 3 | 12 | | 22A | Jerk-in | | | 6 <u>1</u> / | 20 <u>1</u> / | | | | 159 <u>2</u> / : | 1.0 4 | <u>3</u> / 53 <u>4</u> / | 385 | | 2/ Seven<br>3/ One 3 | et masked, but not of a l pointers not count of pointers not count of pointers not count | inted. | T | otal Yards:<br>otal Points<br>oint Value: | 1065<br>: 385<br>36.15 | CROUP II | fect No. | Defect | 1 | <u>Poi</u> | nt Value | | Total Points Scored | |----------|-------------------------------------------|-----|------------|----------|-----------------------------|-----------------------------------| | 1 | Jerk-in | | | 1 | | 3 | | 2 | Broke varn | 34 | | | | 34 | | 3 | Loose yarn | 14 | | | | 14 | | 4 | Slub | 21 | | | | 21 | | 5 | Jerk-in | 28 | | | | 28 | | 6 | Coarse yarn | | | | 7 | 28 | | 6A | Coarse yarn | | | | 22 | 88 | | 7 | Jerk-in | | | | 5 | 20 | | 8 | Fine tight pick | | | | 5 | 20 | | 9 | Skips | 1 | | | | 1 | | 10 | Knot | .6 | | | | 6 | | 11 | Tear | 1 | | | | 1 | | 12 | Thin place | | | | 1 | 4 | | 13 | Slubby fill | | | | 1 1/ | o <u>1</u> / | | 14 | Broken yarn | | | | 1 | 4 | | 14A | Broken yarn | | | | 2 | 8 | | 15 | Coarse yarn | | | 1 | | 3 | | 16 | Broken yarn | | | 3 | | 9 | | 17 | Slough-off | 4 | | | | 4 | | 18 | Slough-off | | 2 | | | 4 | | 19 | Kinks | 2 | | | | 2 | | 20 | Kinks | | 1_ | | | 2 | | | | 111 | 3 | 5 | 44 2 | 304 | | | t masked, but not coupointer not counted. | | | Total | Yards:<br>Points:<br>Value: | 1068<br>304<br>28 <sub>-</sub> 46 | ## GROUP III | Defect No. | Defect | 1 2 | Point Value | 4 | Total Points Scored | |------------|-------------|---------------|--------------|------|---------------------| | 1 | Coarse yarn | 2 | 2 <u>2</u> / | | 2 <u>1</u> / | | 1.4 | Coarse yarn | 1 | L | | 2 | | 2 | Coarse yarn | | | 14 | 56 | | 2A | Coarse yarn | | | 26 | 104 | | 3 | Jerk-in | | 1 <u>1</u> / | | 0 <u>1</u> / | | 3A | Jerk-in | | 1 | | 3 | | 4 | Coarse yarn | | 5 | | 15 | | 44 | Coarse yarn | | 3 <u>1</u> / | | 6 <u>1</u> / | | 5 | Broken yarn | | | 13 | 52 | | 5 <b>A</b> | Broken yarn | | | 4 | 16 | | 6 | Slub | 16 <u>1</u> / | | | 15 <u>1</u> / | | 7 | Slub | נ | Ļ | | 2 | | 8 | Broken yarn | 23 <u>1</u> / | | | 22 <u>1</u> / | | 9 | Broken yarn | 3 | 3 | | 6 | | 10 | Thin yarn | | | 1 1/ | 0 <u>1</u> / | | 10A | Thin yarn | | | 1 | 4 | | 114 | Coarse yarn | 2 | | | 2 | | 12 | Knot | 3 | | | 3 | | 13 | Hole | 1 | | | 1 | | 14A | Thin place | | | 1 | 4 | | 15 | Jerk-in | | | 1 | 4 | | 16 | Jerk-in | | ı | | 2 | ## GROUP III (cont'd) | Defect No. | Defect | 1 | Point Va | alue<br>3 4 | Total Points Score | <u>d</u> | |-------------|-------------|-------|----------|-------------|--------------------|----------| | 17 | Skip | 1 | | | 1 | | | 18 | Thin yarn | | 1 | | 2 | | | 19 | Kink | 2 | | | 2 | | | 20 | Abrasion | 1 | | | 1 | | | 21 | Stain | 1 | | | 1 | | | 22 | Hard crease | | | 1 | 4 | | | <del></del> | | 50 2/ | 9 2/ 10 | 0 4/ 62 5/ | 332 | | | 1/ | Defect masked, but not counted. | Total Yards: | 1066 1/2 | |----|----------------------------------------------------------------------------------------|---------------|----------| | 2/ | Two 1 pointers not counted. | Total Points: | 332 | | 3/ | Defect masked, but not counted. Two 1 pointers not counted. One 2 pointer not counted. | Point Value: | 31.13 | 4/ Two 3 pointer not counted. 5/ One 4 pointer not counted. 3. Cloth, Cotton, Uniform Twill, 6 ounce, Tan 505 Specification: MIL-C-26959A Width: 44 inches Garment: Trousers, Men's, Summer, AF, Tan 505 Total Yards: 4,726 Total Points: 829 Point Value: 14.35 points/100 square yards GROUP I | Defect No. | Defect | 11 | Point 2 | Value<br>3 | 4 | Total Points Scored | |----------------|---------------------------------------------------------------------------------------------|----------------|--------------|------------|-----------------------------|----------------------| | 1 | Slub | 29 | | | | 29 | | lA | Slub | 25 | | | | 25 | | 2 | Knot | 18 | | | | 18 | | 3A | Slub | | 2 <u>1</u> / | | | 2 <u>1</u> / | | 4 | Broken yarn | 18 <u>1</u> / | | | | 17 <u>1</u> / | | 5 | Jerk-in | 3 | | | | 3 | | 6 | Mispick | | | | 1 | 4 | | 7 | Coarse yarn | | | | 7 <u>1</u> / | 24 <u>1</u> / | | 7A | Coarse yarn | | | | 1 | 4 | | 8 | Broken yarn | | | | 8 | 32 | | 9 | Float | 1 | | | | 1 | | 10 | Broken yarn | | 3 | | | 6 | | 11 | Stain | 24 | | | | 24, | | 12 | Thick place | 4 | | | | 4 | | 13 | Coarse yarn | 5 | | | | 5 | | 14 | Hole | | | | 13 <u>1</u> / | 36 <u>1</u> / | | 15 | Torn selvage | 4 | | | | 4 | | 16 | Speck | 2 | | | | 2 | | 17 | Jerk-in | | 1 | | | 2 | | 18 | Streak | | | | 1 | 4 | | | | 133 <u>2</u> / | 6 3/ | | 31 <u>4</u> / | 246 | | 2/ Or<br>2/ Or | efect masked, but not one 1 pointer not countene 2 pointer not countene 4 pointers not cour | ed. | | Total | Yards:<br>Points:<br>Value: | 1502<br>246<br>13.40 | GROUP II | Defect No. | Defect | 1 | Poin<br>2 | t Value | 4 | Total Points Scored | |------------|-------------|----|-----------|---------|----|---------------------| | 1.4 | Coarse yarn | | | | 25 | 100 | | 21 | Streak | | 2 | | | 4 | | 3 | Slub | 26 | | | | 26 | | 3Å | Slub | 30 | | | | 30 | | 4 | Spot, stain | 57 | | | | 57 | | 4A | Spot, stain | 3 | | | | 3 | | 5A | Jerk-in | | | | 5 | 20 | | 6 | Hitchback | 2 | | | | 2 | | 6 <b>A</b> | Hitchback | 1 | | | | 1 | | 7A | Skips | | | | 1 | 4 | | 8 | Jerk-in | | | 1 | | 3 | | 84 | Jerk-in | | | 2 | | 6 | | 9 | Knot | 17 | | | | 17 | | 10A | Thin place | | | | 2 | 8 | | 11 | Broken yarn | | | | 6 | 24 | | 12 | Hitchback | | 1 | | | 2 | | 13 | Slub | | 1 | | | 2 | | 14 | Kink | 7 | | | | 7 | | 15 | Hole | 14 | | | | 14 | | 16 | Jerk-in | 3 | | | | 3 | | 17 | Broken yarn | | 2 | | | 4 | | 18 | Coarse yarn | | | 1 | | 3 . | ## GROUP II (cont'd) | Defect No. | Defect | 1 | Poin<br>2 | t Value | 4 | Total Points Scored | |-------------|-------------|-----|-----------|---------|----|---------------------| | 1,8Å | Coarse yarn | | | 1 | | 3 | | 19 | Streak | | 3 | | | 6 | | 20 | Broken yarn | 2 | | | | 2 | | <del></del> | | 162 | 9 | 5 | 39 | 351 | Total Yards: 1615 Total Coints: 351 Point Value: 17.78 ### GROUP III | Defect No. | Defect | 1 | Point Value | 4 | Total Points Scored | |------------|---------------|---------------|-------------|----|---------------------| | 1 | Coarse yarn | | | 1 | 4 | | 1A | Coarse yarn | | | 11 | 44 | | 2 | Spot or stain | 24 <u>1</u> / | | | 23 <u>1</u> / | | 2A | Spot or stain | 3 | | | 3 | | 3 | Broken yarn | 10 <u>1</u> / | | | 9 <u>1</u> / | | 4 | Slub | 40 <u>1</u> / | | | 39 <u>1</u> / | | 42 | Slub | 6 | | | 6 | | 5 | Spot or stain | | 1 | | 2 | | 5 <b>A</b> | Spot or stain | | 1 | | 2 | | 6 | Knot | 16 | | | 16 | | 7 | Coarse yarn | | 1 | | 3 | | 7A | Coarse yarn | | 2 | | 6 | | 8 | Hard crease | | 1 | | 2 | ## CROUP III (cont'd) | efect No. | Defect | 1 | Point 2 | Value | _ 4 | Total Points Scored | |-----------|-------------------------------------------------------------|--------|---------|-------|-----------------------------|----------------------| | 9 | Hard crease | | | | 6 <u>1</u> / | 20 <u>1</u> / | | 10A | Tight end | | | | 3 | 12 | | 11 | Broken yarn | | | | 4 | 16 | | 11A | Broken yarn | | | | 1 | 4 | | 12 | Slubby filling | | | | 1 | 4 | | 13A | Thin place | 1 | | | | 1 | | 14 | Broken yarn | | 6 | | | 12 | | 15 | Kink | 1 | | | | 1 | | 16 | Coarse Tim | | 1 | | | 2 | | 17 | Cut | 1 | | | | 1 | | | | 102 2/ | 10 | 3 | 27 3/ | 232 | | 2/ Three | t masked, but not<br>l pointers not co<br>pointer not count | unted. | | Total | Yards:<br>Points:<br>Value: | 1609<br>232<br>11.80 | 4. Cloth, Cotton, Poplin, 4 ounce, Tan 46 Specification: MII-C-507C Width: 42 inches Garment: Shirt, Man's, Cotton, Poplin, Tan 46 Total Yards: 4,768 Total Points: 679 Point Value: 12.21 points/100 square yards GROUP I | Defect No. | Defect | 1 | Point Value 2 3 | 4 | Total Points Scored | |------------|----------------|-------|-----------------|-----|---------------------| | 1 | Slub | 9 | | | 9 | | 14 | Slub | 37 | | | 37 | | 2 | Coarse yarn | | | 61/ | 20 <u>1</u> / | | 2A | Coarse yarn | | | 1 | 4 | | 3 | Broken yarn | 24 1/ | | | 4 | | 3A | Broken yarn | 4 | | | 4 | | 4 | Jerk-in | 9 | | | 9 | | 5 | Stain | 12 1/ | | | 11 1/ | | 6 | Knot | 21 | | | 21 | | 7 | Coarse yarn | | 2 | | 4 | | 7A | Coarse yarn | | 3 | | 6 | | 8 | Hole | 5 | | | 5 | | 9 | Kink | 2 | | | 2 | | 10 | Float | 8 | | | 8 | | 11 | Coarse yarn | | 1 | | 3 | | 114 | Coarse yarn | | 1 | | 3 | | 12 | Embedded waste | 3 1/ | | | 2 1/ | | 13 | Jerk-in | | | 1 | 4 | | 14 | Skip | | 1 | | 2 | | 15 | Skip | 1 | | | 1 | GROUP I (cont'd) | Defect No. | Defect | 11 | Poir<br>2 | t Value | 4 | Total Points Scored | |-----------------------------|-----------------------------------------------------------------|----------------|-----------|---------|-----------------------------------|----------------------| | 15A | Skip | 4 <u>1</u> / | | | | 2 <u>1</u> / | | 16A | Coarse yarn | 5 | | | | 5 | | 17 | Wrong draw | | | | 2 | 8 | | 17A | Wrong draw | | | | 4 | 16 | | 18 | Jerk-in | | 1 | | | 2 | | 19A | Skip | | | | 12 | 48 | | 20A | Hitchback | 4 | | | | 4 | | 21 | Wrong draw | 2 | | | | 2 | | 22A | Broken yarn | | | | 1 | 4 | | <del></del> | | 150 <u>2</u> / | 7 | 2 | 27 3/ | 268 | | $\frac{\overline{2}}{}$ Six | ect masked, but not<br>1 pointers not cou<br>4 pointer not cour | mted. | | Tota | l Yards:<br>l Points:<br>t Value: | 1591<br>268<br>14.44 | GROUP II | | D. 0 | 1 | Point Value 2 3 | 4 | Total Points Scored | |------------|-------------|---------------|-----------------|------|---------------------| | Defect No. | Defect | 36 <u>1</u> / | | | 33 <u>1</u> / | | 1 | Broken yarn | | | | 13 | | 2 | Knot | 13 | | | | | 3 | Hitchback | | | 1 | 4 | | 4A | Coarse yarn | | | 7 1/ | | | 5 | Stain | 27 | | | 27 | | 6 | Hitchback | 2 | | | 2 | | 6A | Hitchback | 1 | | | 1 | | 7 | Jerk-in | 3 | | | 3 | | 7A | Jerk-in | 2 | | | 2 | | 8 | Slub | 15 | | | 15 | | 9 | Stain | | | 1 | 4 | | 10 | Stain | | 3 1/ | | 4 <u>1</u> / | | 11 | Kink | 4 | | | 4 | | 12 | Coarse yarn | 1 | | | 1 | | 12A | Coarse yarn | 21 | | | 21 | | 13 | Smash | | | 1 | 4 | | | | 9 | | | Ş | | 1.4 | Float | , | 1 | | 3 | | 15 | Coarse yarn | | | | | | 15A | Coarse yarn | | 1 | | 3 | CROUP II (cont'd) | efect No. | Defect | 1 | Point 2 | Value<br>3 | 4 | Total Points Scored | |--------------------|---------------------------------------------------------------------|----------------|---------|------------|-----------------------------|----------------------| | 16 | Broken yarn | | 1 | | | 2 | | 16A | Broken yarn | | 1 | | | 2 | | 17 | Colored fly | 2 | | | | 2 | | 18A | Coarse yarn | | 1 | | | 2 | | 194 | Tight end | | | | 1 | 4 | | 20 | Soiled pick | | | | 2 | 8 | | | | 136 <u>2</u> / | 6 3/ | 2 | 13 4/ | 197 | | $\frac{2}{2}$ Thre | ct masked, but not e<br>e l point defects no<br>2 pointer not count | ot counted. | | Total | Yards:<br>Points:<br>Value: | 1596<br>197<br>10.58 | ## GROUP III | Defect No. | . Defect | 1 | Point Value 2 3 | 4 | Total Points Scored | |------------|-------------|---------------|-----------------|---|---------------------| | 1 | Hitchback | | 1 | | 3 | | 2 | Slub | 23 | | | 23 | | 2A | Slub | 6 | | | 6 | | 3 | Hitchback | 3 | | | 3 | | 3A | Hit chback | 1 | | | 1 | | 4 | Stain | 33 <u>1</u> / | | | 30 <u>1</u> / | | 5 | Hitchback | | | 1 | 4 | | 6 | Knot | 7 | | | 7 | | 7 | Coarse yarn | | | 2 | 8 | ## GROUP III (cont'd) | Cect No. | Defect | 11 | <u>Po</u> | int Value | 4 | Total Points Scored | |------------|-----------------------------------------|--------|-----------|-----------|----|---------------------| | 7A | Coarse yarn | | | | 5 | 20 | | 8 | Broken yarn | 30 | | | | 30 | | 9 <b>A</b> | Coarse yarn | | | 3 | | 9 | | 10 | Kink | 5 | | | | 5 | | 11 | Skip | 5 | | | | 5 | | 114 | Skip | ı | | | | 1 | | 12 | Coarse yarn | 5 | | | | 5 | | 124 | Coarse yarn | 4 | | | | 4 | | 13A | Skip | | | | 6 | 24 | | 14 | Stain | | 2 | | | 4 | | 15 | Hole | 1 | | | | 1 | | 16 | Jerk-in | 3 | | | | 3 | | 16A | Jerk-in | 2 | | | | 2 | | 17 | Float | 81/ | | | | 7 1/ | | 18 | Skip | | | 2 | | 6 | | 19 | Kinky yarn | | 1 | | | 2 | | 20 | Colored fly | 1 | | | | 1 | | | | 138 2/ | 3 | 6 | 14 | 214 | | | t masked, but not<br>1 pointers not cou | | | Total Pos | | 1581<br>214 | Point Value: 11.60 5. Cloth, Cotton, Chambray, 3 ounce, Tan 130 Specification: CCC-C-231 Width: 36 inches Garment: Shirtwaist, Woman's, Chambray, Tan 130 Total Yards: 3841 Total Points: 921 Point Value: 23.98 points/100 square yards GROUP I | = = | | | Poin<br>2 | t Valu | | Total Points Scored | |-------------|----------------|---------------|-----------|--------|----|---------------------| | Defect No. | Defect | 1 | ۷ | | | | | 1 | Coarse yarn | | | | 5 | 20 | | 1.4 | Coarse yam | | | | 10 | 40 | | 2 | Hard crease | | | | 1 | 4 | | 3A | Hitchback | | 2 | | | 4 | | $l_{\flat}$ | Slubby filling | | | | 5 | 20 | | 5 | Slub | 33 1/ | | | | 31 <u>1</u> / | | 6 | Coarse yarn | | | 2 | | 6 | | <b>6</b> A | Coarse yarn | | | 2 | | 6 | | 7 | Broken yarn | 15 <u>1</u> / | | | | 14 <u>1</u> / | | 8 | Thin place | | | | 6 | 24 | | 9 | Jerk-in | | 1 | | | | | 10 | Knot | 3 | | | | 3 | | 11 | Stain | 5 | | | | 5 | | 12 | Hole | 1 | | | | 1 | | 13 | Coarse yarn | | 2 | | | 4 | | 14 | Kink | 1 1/ | | | | 0 <u>1</u> / | | 15 | Jerk-in | 12 1/ | | | | 9 <u>1</u> / | | 16A | Mispick | | | | 4 | 16 | | 17 | Hitchback | 10 | | | | 10 | | 18 | Skip | | | 1 | 1/ | o <u>;</u> _/ | | 19 | Broken yarn | | | | 9 | 36 | | 20 | Wrong draw | | | | 4 | 16 | # GROUP I (cont'd) | Defect No | Defect | 1 | Poir<br>2 | nt Value | 4 | Total Points Scored | |-----------|---------------------------------------------------------------------------------|---------------|-----------|----------|----------------------------|---------------------| | 21 | Shade bar | | | | 3 | 12 | | 22 | Colored yarn | 1 | | | | 1 | | 23 | Slubby filling | | | 1 | | 3 | | 24 | Broken yarn | | 2 | | | 4 | | 25 | Tear | ı | | | | 1 | | | | 82 <u>2</u> / | 7 | 6 3/ | 47 | 292 | | 2/ 3 | Defect masked, but not of Seven 1 pointers not count of the 3 pointer not count | unted. | | Total | Yards:<br>Pcints<br>Value: | : 292 | # GROUP II | Defect No. | Defect | _1 | Point 2 | Value<br>3 | 4 | Total Points Scored | |------------|-------------|---------------|---------|------------|---------------|---------------------| | 1 | Stain | 15 | | | | 15 | | 2A | Stain | | 1 | | | 2 | | 3 | Knot | 4 | | | | 4 | | 4 | Slub | 39 <u>1</u> / | | | | 37 <u>1</u> / | | 5 | Coarse yam | | | 2 | | 6 | | 6 | Thin place | | 3 | | | 6 | | 7 | Coarse Frm | | | | 24 <u>1</u> / | 80 <u>1</u> / | | 8 | Thin place | | | | 8 | 32 | | 9 | Broken yarn | 4 1/ | | | | 3 <u>1</u> / | | 10 | Hitchback | 11 | | | | 11 | | 11 | Broken yarn | | | | 25 | 100 | ## CROUP II (cont'd) | Defect No. | Defect | 1 | Point 2 | Value<br>3 | 4 | Total Points Scored | |------------------|----------------------------------------------------|--------|--------------|------------|--------------|---------------------| | 12 | Weak place | 13 1/ | | | | 8 <u>1</u> / | | 13 | Hitchback | | 3 <u>1</u> / | | | 4 <u>1</u> / | | 14 | Weak place | | 3 | | | 6 | | 15 | Weak place | | | | 1 | 4 | | 16 | Weak place | | | 1 1/ | | 0 <u>1</u> / | | 17 | Kink | 5 | | | | 5 | | 18 | Jerk-in | 15 | | | | 15 | | 19 | Additional yarn | | 1 | | | 2 | | 20 | Hole | 7 1/ | | | | 6 <u>1</u> / | | 21 | Coarse yarn | 2 1/ | | | | 1 <u>1</u> / | | 22 | Colored yarn | 4 | | | | 4 | | 23 | Pick out | | | | 1 | 4 | | 24 | Jerk-in | | 2 | | | 4 | | 25 | Broken yarn | | 3 | | | 6 | | 26 | Coarse yarn | | 1 | | | 2 | | 27 | Pick out | 100 0/ | 30 37 | 6.17 | - FO F 1 | 2/0 | | | | 120 2/ | 17 3/ | 3 4/ | | | | $\frac{1}{2}$ De | fect masked, but not co | | | | Yards Point: | | | | n 1 pointers not counte<br>e 2 pointer not counted | | | | Value | | | 4/ On | e 3 pointer not counted | 1. | | | | | | 5/ Fo | ur 4 pointers not count | ed. | | | | | ## GROUP III | Defect No. | Defect | 11 | Point<br>2 | Value<br>3 | 4 | Total Points Scored | |------------|-------------------------------------------------------------|---------------|------------|-------------------------|---------|-------------------------------| | 1 | Knot | 6 | | | | 6 | | 2 | Jerk-in | 10 | | | | 10 | | 3 | Hitchback | 7 | | | | 7 | | 3A | Hitchback | 4 | | | | 4 | | 4 | Stain | 8 | | | | 8 | | 5 | Coarse yarn | | | | 25 | 100 | | 5A | Coarse yarn | | | | 1 | 4 | | 6 | Slub | | 1 | | | 2 | | 7 | Slub | 21 1/ | | | | 18 <u>1</u> / | | 8 | Coarse yarn | | | 1 | | 3 | | 9 | Weak place | 6 | | | | 6 | | 10 | Broken yarn | | | | 9 1./ | 32 <u>1</u> / | | 11 | Stain | | | | 1 | 4 | | 12 | Hole | 5 | | | | 5 | | 13 | Shade bar | | | | 7 | 28 | | 14 | Broken yarn | 5 | | | | 5 | | 15 | Jerk-in | | | 1 | | 3 | | 16 | Jerk-in | | | | 1 | 4 | | 17 | Broken yarn | | | 4 | | 12 | | L. | | 72 <u>2</u> / | 1 | 6 | 44 3/ | 261 | | 2/ Three | ts masked, but not a l pointers not count pointer not count | ounted. | | Total ! Total ! Point ! | Points: | 1367<br>261<br>19 <b>.</b> 09 | #### APPENDIX E ### End Item Examination Results - 1. Coat, Man's, Field, OG-107 - 2. Shirt, Man's, Utility, OG-107 - 3. Trousers, Men's, Summer, AF, Tan 505 - 4. Shirt, Man's, Cotton, Poplin, Tan 46 - 5. Shirtwaist, Woman's, Chambray, Tan 130 1. Coat, Man's, Field, OG-107 Specification: MIL-C-11448C Fabric: Cloth, Cotton, Wind Resistant Sateen Number of Garments Cut: 1260 Fabric Point Value: 8.03 points/100 square yards Percent Imperfect: 1.98% END ITEM: Coat, Man's, Field, OG-107 NUMBER OF GARMENTS CUT: 420 TOTAL YARDS: 1166 GROUP NUMBER: I | Defect No. | Defect Name | No. of Defects | No. of Points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|-------------|----------------|---------------|----------------------------|-----------------------| | n | Jerk-in | 1 | 1 | 1 | | | 13 | Broken yarn | 2 | 4 | 1 | | | 14 | Broken yarn | 1 | 1 | 2 | | | 4 | Hard crease | 4 | 16 | 4 | | | 88 | Coarse yarn | 15 | 60 | 14 | | | 2 | Slub | 6 | 6 | 4 | | | 8 | Coarse yarn | 1 | 4 | 5 | | | 1 | Broken yarn | 12 | 12 | 10 | 7 | | 15A | Coarse yarn | 3 | 3 | 1 | | | 7 | Fine yarn | ı | 4 | 2 | 1 | | 5 | Coarse yarn | 1. | 3 | 1 | | | 12 | Slub | 2 | 4 | 2 | 1 | | 10A | Streak | 2 | 8 | 3 | | | 6 | Shade bar | 3 | 12 | 6 | 3 | | 14 | Broken yarn | 2 | 8 | 3 | 1 | | 15 | Coarse yarn | 3 | 3 | 2 | | <sup>59</sup> garments w/tape 51 garments appeared in 13 imperfect END ITEM: Coat, Man's, Field, OG-107 NUMBER OF GARMENTS CUT: 420 TOTAL YARDS: 1160 3/4 GROUP NUMBER: II | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|-------------|----------------|---------------|----------------------------|-----------------------| | 13 | Coarse yarn | 2 | 4 | 2 | 1 | | 6 | Broken yarn | 2 | 4 | 2 | | | 5 | Broken yarn | 4 | 4 | 2 | | | 15 | Jerk-in | 1 | 4 | 2 | | | 17 | Shade bar | 2 | 8 | 5 | | | 2 | Slub | 4 | 4 | 2 | 1 | | 17A | Shade bar | 1 | 4 | 3 | | | 9 | Thick place | 2 | 8 | 3 | 2 | | 10 | Jerk-in | ı | 2 | 1 | | | 15 | Jerk-in | 1 | 4 | 1 | | | 12 | Coarse yarn | 1 | 3 | 1 | | | l, | Crease | 1 | 4 | 2 | | | 11 | Knot | 4 | 4 | 1 | | <sup>26</sup> garments w/tape 27 garments appeared in 4 imperfect END ITEM: Coat, Man's, Field, OG-107 NUMBER OF GARMENTS CUT: 420 | | | | | - | |-------|--------|----------|----------------|-----| | TATAT | VADDO. | 1175 1/2 | GROUP NUMBER: | TTT | | TOTAL | TWIND: | 11/2 1/2 | UNDUF NUMBERLI | 111 | | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|---------------|----------------|---------------|----------------------------|-----------------------| | 5A | Coarse yarn | 2 | 8 | 6 | | | 1 | Broken yarn | 10 | 10 | 9 | 4 | | 9 | Broken yarn | 10 | 40 | 18 | 2 | | 9A | Broken yarn | 2 | 8 | 5 | | | 6 | Stain | 5 <u>1</u> / | 4 | 3 | | | 3 | Heavy place | 2 | 8 | 4 | | | 10 | Hard crease | 2 | 8 | 5 | | | 2 | Hard crease | 2 | 6 | 1 | | | 174 | Streak | 1 | 3 | 1 | | | 3A | Heavy place | 1 | 4 | 2 | | | 14 | Broken yarn | 3 <u>2</u> / | 4 | 3 | | | 15 | Jerk-in | 1 | 1 | 1 | | | 13 | Jerk -in | 1 | 4 | 1 | | | 7 | Stain | 2 | 4 | 3 | | | 4A | Slub | 1 | 1 | 1 | | | 16A | Streak | 1 | 4 | 1 | | | 4 | Slub | 7 3/ | 6 | 1 | 1 | | 88 | Sk <u>i</u> ņ | 1 | 3 | 1 | 1 | | 12 | Coarse yarn | 1 | 3 | 1 | | | | | | | | | A one-point stain masked, but not counted. A two-point broken yarn, masked, but not counted. A one-point slub, masked, but not counted. <sup>57</sup> garments w/tape 67 garments appeared in 8 imperfect 2. Shirt, Man's, Utility, OG-107 Specification: MIL-S-3001D Fabric: Cloth, Cotton, Sateen, Carded, OG-107 Number of garments cut: 1320 Fabric point value: 31.91 points/100 square yards Percent imperfect: 1.29% END ITEM: Skirt, Man's, Utility, OG-107 NUMBER OF GARMENTS CUT: 440 TOTAL YARDS: 1065 GROUP NUMBER: I | TOTAL TARDS: | 1005 | GROUP NUMBER: 1 | | | | |--------------|-------------|-----------------------|---------------|----------------------------|-----------------------| | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | | 12 | Broken yarn | 28 <u>1</u> / | 27 | 12 | 1 | | 5A | Coarse yarn | 18 | 72 | 18 | | | 1 | Slub | <b>7</b> 7 <u>2</u> / | 74 | 43 | 3 | | 1.4 | Slub | 5 | 5 | 2 | | | 19 | Broken yarn | 3 3/ | 8 | 1 | | | 21 | Jerk-in | 3 <u>4</u> / | 6 | 2 | | | 14; | Crease | 1 | 4 | 1 | | | <b>3</b> A | Coarse yarn | 7 | 7 | 4 | | | 6 <b>A</b> | Mispick | 7 | 28 | 13 | | | 3 | Coarse yarn | 3 | 3 | 2 | | | 194 | Broken yarn | 4 | 16 | 5 | | | 20 | Jerk-in | · 3 | 6 | 2 | | | 7A | Skip | 4 | 16 | 5 | | | 22 | Jerk-in | 3 | 12 | 2 | | | 13 | Jerk-in | 17 5/ | 15 | 6 | | | 5 | Coarse yarn | 4 | 16 | 5 | | | 11 | Coarse yarn | 1 | 2 | 1 | | | 114 | Coarse yarn | 2 | 4 | 2 | | | 12A | Broken yarn | n | 11 | 5 | | | | | | | | | | ND ITEM: S | hirt, Man's, N | Utility, 0G-107 | NUMBER OF | GARMENTS | CUT: 440 | |--------------|---------------------------------------|-----------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|----------------------------------------------------------| | TOTAL YARDS: | 1065 | GROUP NUMBER I | PAGE 2 of | 2 | | | Sefect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | | 17 | Broken yarn | 1 | 2 | ı | | | 8 <b>A</b> | Skip | 1 | 2 | 1 | | | 22A | Jerk-in | 6 <u>6</u> / | 20 | 4 | | | 2 | Stain | 3 | 3 | 1 | | | 4 | Knot | 7 2/ | 6 | 5 | 1 | | 16 | Slub | 1 | 4 | 1 | | | 10A | Thin place | 2 | 8 | 3 | | | 15 | Coarse yarn | 1 | 3 | 1 | | | 18 | Slub | 2 | 4 | 2 | | | | ents w/tape<br>ents appeared<br>rfect | in | 1/ One 1-poin but not co 2/ Three 1-po not counte 3/ One 4-poin but not co 4/ One 3-poin not counte 5/ Two 1-poin not counte 6/ One 4-poin not counte 7/ One 1-poin counted. | unted. int slubs r d. t broken ye unted. t jerk-in r d. t jerk-in r d. t jerk-in r d. | masked, but<br>masked, but<br>masked, but<br>masked, but | END ITEM: Shirt, Man's, Utility, OG-107 NUMBER OF GARMENTS CUT: 440 TOTAL YARDS: 1068 GROUP NUMBER: II | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|-----------------|----------------|---------------|----------------------------|-----------------------| | 6 <b>A</b> | Coarse yarn | 22 | 88 | 25 | | | 3 | Loose yarns | 14 | 14 | 6 | 1 | | 8 | Tight pick | 5 | 20 | 4 | | | 18 | Slough-off | 2 | 4 | 1 | | | 7 | Jerk-in | 5 | 20 | 4 | | | 6 | Coarse yarn | 7 | 28 | 9 | | | 2 | Broken yarn | 34 | 34 | 9 | | | 10 | Knot | 6 | 6 | 3 | | | 144 | Broken yarn | 2 | 8 | 3 | | | 4 | Slub | 21 | 21 | 8 | 3 | | 5 | Jerk-in | 28 | 28 | 1 | | | 12 | Thin place | 1 | 4 | 2 | | | 15 | Coarse yarn | 1 | 3 | 1 | | | 16 | Broken yarn | 3 | 9 | 1 | | | 14 | Broken yarn | 1 | 4 | 2 | 2 | | ı | Jerk-in filling | g 1 | 3 | 2 | | <sup>79</sup> garments w/tape 81 garments appeared in 6 imperfect END ITEM: Shirt, Man's, Utility, OG-107 NUMBER OF GARMENTS CUT: 440 TOTAL YARDS: 1066 1/2 GROUP NUMBER: III PAGE 1 of 2 | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|-------------|----------------|---------------|----------------------------|-----------------------| | 2 | Coarse yarn | 14 | 56 | 15 | 2 | | 19 | Kink | 2 | 2 | 1 | | | 3 | Jerk-in | 1 <u>1</u> / | 0 | 2 | | | 2 <b>A</b> | Coarse yarn | 26 | 104 | 26 | | | 114 | Coarse yarn | 2 | 2 | 4 | | | 16 | Jerk-in | 1 | 2 | 1 | | | 5 A | Broken yarn | 4 | 16 | 6 | | | 5 | Broken yarn | 13 | 52 | 15 | 1 | | 22 | Hard crease | 1 | 4 | 4 | | | 8 | Broken yarn | 23 <u>2</u> / | 22 | 9 | 2 | | 6 | Slub | 16 3/ | 15 | 5 | | | 4 | Coarse yarn | 5 | 15 | 4 | | | 1A | Coarse yarn | 1 | 2 | 1 | | | 10A | Thin yarn | 1 | 4 | 2 | | | 15 | Jerk-in | 1 | 4 | 1 | | | 18 | Thin yarn | 1 | 2 | 1 | | | 4A | Coarse yarn | 3 4/ | 6 | 1 | | END ITEM: Shirt, Man's, Utility, OG-107 NUMBER OF GARMENTS CUT: 440 TOTAL YARDS: 1066 1/2 GROUP NUMBER: III PAGE 2 of 2 | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|-------------|----------------|---------------|----------------------------|-----------------------| | 12 | Knot | 3 | 3 | 2 | | | 1 | Coarse yarn | 2 5/ | 2 | 1 | | | 3A | Jerk-in | 1 | 3 | 1 | | | 13 | Hole | 1 | 1 | 1 | | | 21 | Stain | 1 | 1 | 1 | | | 7 | Slub | 1 | 2 | 1 | | | 14A | Thin place | 1 | 4 | 2 | | <sup>103</sup> garments w/tape 107 garments appeared in <sup>5</sup> imperfect <sup>1/</sup> One 3-point jerk-in masked, but not counted. <sup>2/</sup> One 1-point broken yarr masked, but not counted. <sup>3/</sup> One 1-point slub masked, but not counted. One 3-point coarse yarn masked, but not counted. <sup>5/</sup> One 2-point coarse yarn masked, but not counted. 3. Trousers, Men's, Summer, AF, Tan 505 Specification: MIL-T-4955B Fabric: Cloth, Cotton, Uniform Twill, 6 oz. Tan 505 Number of garments cut: 235€ Fabric point value: 14.35 points/100 square yards Percent imperfect: 1.53% BND ITEM: Trousers, Men's, Summer, AF NUMBER OF GARMENTS CUT: 775 TOTAL YARDS: 1502 GROUP NUMBER: I PAGE 1 OF 1 | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|--------------|----------------|---------------|----------------------------|-----------------------| | 8 | Broken yarn | 8 | 32 | 17 | 11 | | 7 <b>A</b> | Coarse yarn | 1 | 4 | 3 | | | 4 | Broken yarn | 18 <u>1</u> / | 17 | 11 | 1 | | 1 | Slub | 29 | 29 | 15 | | | 14 | Hole | 13 2/ | 36 | 3 | 1 | | 13 | Coarse yarn | 5 | 5 | 4 | | | 2 | Mot | 18 | 18 | 12 | | | 7 | Coarse yarn | 7 3/ | 24 | 7 | | | 10 | Broken yarn | 3 | 6 | 1 | 1 | | 1.A | Slub | 25 | 25 | 16 | | | 11 | Stain | 24 | 24 | 8 | | | 12 | Thick place | 14 | 4 | 3 | | | 15 | Torn selvare | 4 | 4 | 1 | | | 6 | Mispick | 1 | 4 | 3 | | | 9 | Float | 1 | 1 | 1 | | | 17 | Jerk-in | 1 | 2 | 1 | | | 3 <b>A</b> | Slub | 2 4/ | 2 | 2 | | <sup>101</sup> garments w/tape <sup>108</sup> garments appeared in 16 imperfect <sup>1/</sup> One 1-point broken yarn masked, but not counted. <sup>2/</sup> Four 4-point holes masked, but not counted. <sup>3/</sup> One 4-point coarse yarn masked, but not counted. <sup>4/</sup> One 2-point slub masked, but not counted. END ITEM: Trousers, Men's, Summer, AF NUMBER OF GARMENTS CUT: 775 TOTAL YARDS: 1615 GROUP NUMBER: II PAGE 1 OF 1 | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|----------------|----------------|---------------|----------------------------|-----------------------| | 4 | Spot, stein | 57 | 57 | 27 | | | 11 | Broken yarn | 6 | 24 | 11 | 9 | | lA | Coarse yarn | 25 | 100 | 27 | | | 9 | Knot | 17 | 17 | 12 | | | 14 | Kink | 7 | 7 | 5 | 1 | | 3 | Slub | 26 | 26 | 13 | 2 | | 6 | Hitchback | 2 | 2 | 1 | | | 5A | Jerked-in fill | 5 | 20 | 4 | | | 8a | Jerked-in fill | 2 | 6 | 2 | | | 19 | Streak | 3 | 6 | 4 | | | 2A | Streak | 2 | 4 | 2 | | | 3A | Slub | 30 | 30 | 13 | | | 17 | Broken yarn | 2 | 4 | 2 | ı | | 18A | Coerce yarn | 1 | 3 | 1 | | | 16 | Jerked-in fill | 3 | 3 | 1 | | | 10A | Thin place | 2 | 8 | 1 | | | 18 | Coarse yarn | 1 | 3 | 1 | | | 12 | Hitchback | 1 | 2 | 1 | 1 | | 8 | Jerked-in fill | 1 | 3 | 1 | 1 | | 20 | Broken yarn | 2 | 2 | 1 | | <sup>125</sup> garments w/tape 130 garments appeared in 15 imperfect END ITEM: Trousers, Men's, Summer, AF NUMBER OF GARMENTS CUT: 806 TOTAL YARDS: 1609 GROUP NUMBER: III PAGE 1 OF 1 | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |-------------------|----------------|----------------|---------------|----------------------------|-----------------------| | 12 | Slubby filling | i | 4 | 1 | | | 11 | Broken yarn | 14 | 16 | 10 | 3 | | $\mathcal{U}_{i}$ | Coarse yarn | 11 | 44 | 10 | | | 14 | Broken yarn | 6 | 12 | 6 | 2 | | 9 | Hard crease | 6 <u>1</u> / | 20 | 6 | | | 3 | Broken yarn | 10 2/ | 9 | 4 | | | 4 | Slub | 40 3/ | 39 | 12 | | | 11A | Broken yarn | 1 | 4 | 3 | | | 2 | Spot or stain | 24 4/ | 23 | 13 | | | <b>4</b> A | Slub | 6 | 6 | 3 | | | 1 | Coarse yarn | 1 | 4 | 1 | | | 6 | Knot | 16 | 16 | 6 | | | 7 <b>A</b> | Coarse yarn | 2 | 6 | 2 | | | 10A | Tight end | 3 | 12 | 2 | | | 13 <b>A</b> | Thin place | 1 | 1 | 1 | | | 2A | Spot or stain | 3 | 3 | 1 | | | 5A | Spot er stain | 1 | 2 | 1 | | <sup>76</sup> garments w/tape 82 garments appeared in <sup>5</sup> imperfect <sup>1/</sup> One 4-point hard crease masked, but not counted. <sup>2/</sup> One 1-point broken yarn masked, but not counted. <sup>3/</sup> One 1-point slub masked, but not counted. <sup>4/</sup> One 1-point spot or stain masked, but not counted. 4. Shirt, Man's, Cotton, Poplin, Tan 46 Specification: MII-8-14025B Fabric: Cloth, Cotton, Poplin, Tan 46 Number of garments cut: 3024 Fabric point value: 12.21 points/100 square yards Percent imperfect: 1.36% END ITEM: Shirt, Man's, Cotton, Poplin RUMBER OF GARMENTS CUT: 1008 TOTAL YARDS: 1591 GROUP NUMBER: I PAGE 1 OF 2 | TOTAL YARDS: 1591 | | GROUP NUMBER: | I PAGE | L OF 2 | | | |-------------------|-------------|----------------|---------------|----------------------------|-----------------------|--| | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | | | 17A | Wrong draw | 4 | 16 | 2 | | | | 19 <b>A</b> | Skip | 12 | 48 | 7 | | | | 7 | Coarse yarn | 2 | 4 | 2 | 1 | | | 4 | Jerk-in | 9 | 9 | 2 | | | | 5 | Stain | 12 1/ | 11 | 5 | 1 | | | 20A | Hitchback | 14 | 4 | 3 | | | | 6 | Knot | 21 | 21 | 7 | | | | 1A | Slub | 37 | 37 | 18 | 1 | | | 16A | Coarse yarn | 5 | 5 | 3 | 1 | | | 3 | Broken yarn | 24 2/ | 22 | 4 | . 2 | | | n | Coarse yarn | 1 | 3 | 2 | | | | 14 | Skip | 1 | 2 | 1 | | | | 7A | Coarse yarn | 3 | 6 | 2 | | | | 13 | Jerk-in | 1 | 4 | 1 | 1 | | | 2A | Coarse yarn | 1 | 4 | 5 | 1. | | | 11A | Coarse yarn | 1 | 3 | 1 | | | | 8 | Hole | 5 | 5 | 3 | 1 | | END ITEM: Shirt, Man's, Cotton, Poplin NUMBER OF GARMENTS CUT: 1008 GROUP NUMBER: PAGE 2 OF 2 TOTAL YARDS: 1591 No. of defects No. of points Defect No. Defect Name Garments Imperfect Appeared Garments in 2 12 Embedded waste 3 3/ 1 2 21 Wrong draw 1 4 4/ 2 15A Skip 3 8 2 10 Float Kink 2 2 1 9 **3A** Broken yarn 1 9 1 1 Slub <sup>73</sup> garments w/tape 78 garments appeared in <sup>10</sup> imperfect <sup>1/</sup> One 1-point stain masked, but not counted. <sup>2/</sup> Two 1-point broken yarns masked, but not counted. <sup>3/</sup> One 1-point embedded waste masked, but not counted. <sup>4/</sup> Two 1-point skip masked, but not counted. END ITEM: Shirt, Man's, Cotton, Poplin NUMBER OF GARMENTS CUT: 1008 TOTAL YARDS: 1591. GROUP NUMBER: I PAGE 1 OF 2 | TOTAL TARDS: | 199J. | GROUP NUMBER: | I PAGE I | OF 2 | | |--------------|-------------|----------------|---------------|----------------------------|-----------------------| | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | | 17A | Wrong draw | 4 | 16 | 2 | | | 19 <b>A</b> | Skip | 12 | 48 | 7 | | | 7 | Coarse yarn | 2 | 4 | 2 | 1 | | 4 | Jerk-in | 9 | 9 | 2 | | | 5 | Stein | 12 1/ | 11 | 5 | 1 | | 20 <b>A</b> | Hitchback | 4 | 4 | 3 | | | 6 | Knot | 21 | 21 | 7 | | | 1A | Slub | 37 | 37 | 18 | 1 | | 16A | Coarse yarn | 5 | 5 | 3 | 1 | | 3 | Broken yarn | 24 2/ | 22 | 4 | 2 | | 11 | Coarse yarn | 1 | 3 | 2 | | | 14 | Skip | 1 | 2 | 1 | | | 7A | Coarse yarn | 3 | 6 | 2 | | | 13 | Jerk-in | 1 | 4 | 1 | 1 | | 2A | Coarse yarn | 1 | 4 | 5 | | | 11A | Coarse yarn | 1 | 3 | 1 | | | 8 | Hole | 5 | 5 | 3 | 1 | END ITEM: Shirt, Man's, Cotton, Poplin NUMBER OF GARMENTS CUT: 1008 TOTAL YARDS: 1591 GROUP NUMBER: I PAGE 2 OF 2 | Defect No. | Defect Name No | o. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|----------------|---------------|---------------|----------------------------|-----------------------| | 12 | Embedded waste | 3 <u>3</u> / | 2 | 1 | | | 21 | Wrong draw | 2 | 2 | 1 | | | 15A | Skip | 4 4/ | 2 | 3 | | | 10 | Float | 8 | 8 | 2 | | | 9 | Kink | 2 | 2 | 1 | | | 3 <b>A</b> | Broken yarn | 4 | 4 | 1 | | | 1 | Slub | 9 | 0 | 1 | 1 | <sup>73</sup> garments w/tape 78 garments appeared in <sup>10</sup> imperfect <sup>1/</sup> One 1-point stain masked, but not counted. <sup>2/</sup> Two 1-point broken yarns masked, but not counted. <sup>3/</sup> One 1-point embedded waste masked, but not counted. <sup>4/</sup> Two 1-point skip masked, but not counted. END ITEM: Shirt, Man's, Cotton, Poplin NUMBER OF GARMENTS CUT: 1008 TOTAL YARDS: 1596 GROUP NUMBER: II PAGE 1 OF 1 | 202:12 2:4:55; | -//- | <u> </u> | | | | |----------------|-------------|----------------|----------------|----------------------------|-----------------------| | Defect No. | Defect Name | No. of defects | No. of points. | Garments<br>Appeared<br>in | Imperfect<br>Garments | | 1 | Broken yarn | 36 <u>1</u> / | 33 | 18 | 7 | | 2 | Knot | 13 | 13 | 7 | 1 | | 4A | Coarse yarn | 7 2/ | 24 | 12 | 1 | | 8 | Slub | 15 | 15 | 5 | 1 | | 5 | Stain | 27 | 27 | 8 | 0 | | 11 | Kink | 14 | 4 | 1 | 0 | | 16A | Broken yarn | 1 | 2 | 1 | | | 7A | Jerk-in | 2 | 2 | 2 | | | 12A | Coarse yarn | 21 | 21 | 6 | 2 | | 19 <b>A</b> | Tight end | 1 | 4 | 2 | | | 9 | Stein | 1 | 4 | 3 | | | 10 | Stain | ⅓ <b>3</b> / | <b>Ļ</b> | 3 | | | 20 | Soiled pick | 2 | 8 | 2 | | | 14 | Float | 9 | 9 | 3 | 1 | | 3 | Hitchback | ı | 4 | 1 | | | 13 | Smash | 1 | lş. | 3 | 2 | | 17 | Colored fly | 2 | 2 | 2 | | | 15 | Coarse yarn | 1 | 3 | 1 | | | 6 <b>A</b> | Hitchback | 1 | 1 | 1 | | | 18A | Coarse yarn | 1 | 2 | 1 | | | | | | | | | <sup>74</sup> garments w/tape 82 garments appeared in 15 imperfect <sup>1/</sup> Three 1-point broken yarns masked, but not counted. <sup>2/</sup> One 4-point coarse yarn masked, but not counted. <sup>3/</sup> One 2-point stain masked, but not counted. END ITEM: Shirt, Man's, Cotton, Poplin NUMBER OF GARMENTS CUT: 1008 TOTAL YARDS: 1581 GROUP NUMBER: III PAGE 1 OF 2 | TOTAL TARDS. | 1,01 | OMOOI NONDER. | <b>0. 2</b> | | | |--------------|-------------|----------------|---------------|----------------------------|-----------------------| | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | | 6 | Knot | 7 | 7 | 1 | | | 1 | Hitchback | 1 | 3 | 1 | 1 | | 11 | Skip | 5 | 5 | 2 | 1 | | 8 | Broken yarn | 30 | 30 | 15 | , | | 3A | Hitchback | 1 | 1 | 1 | | | 18 | Skip | 2 | 6 | 2 | 1 | | 5 | Hitchback | 1 | <b>4</b> | 3 | | | 17 | Float | 8 1/ | 7 | 4 | | | 4 | Stain | 33 2/ | 30 | 6 | | | 2 | Slub | 23 | 23 | 13 | 1 | | 7 | Coarse yarm | 2 | 8 | 3 | 1 | | 10 | Kink | 5 | 5 | ) <sub>+</sub> | 1 | | 19 | Kinky yarn | 1 | 2 | 1 | | | 7A | Coarse yarn | 5 | 20 | 9 | 2 | | 11A | Skip | 1 | 1 | 1 | | | 12 | Coarse yarn | 5 | 5 | 2 | | | 20 | Colored fly | 1 | ı | 1 | 1 | | 2A | Slub | 6 | 6 | 2 | | | | | | | | | END ITEM: Shirt, Man's, Cotton, Poplin NUMBER OF GARMENTS CUT: 1008 TOTAL YARDS: 1581 GROUP NUMBER: III PAGE 2 OF 2 | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|-------------|----------------|---------------|----------------------------|-----------------------| | 9A | Coarse yarn | 3 | 9 | 2 | | | 14 | Stain | ; 2 | 4 | 1 | | | 3 | Hitchback | 3 | 3 | 2 | 1 | | 16A | Jerk-in | 2 | 2 | 1 | | | 12A | Coarse yarn | 4 | 4 | 2 | | | 15 | Hole | 1 | 1 | 1 | 1 | <sup>74</sup> garments w/tape <sup>80</sup> garments appeared in 16 imperfect <sup>1/.</sup> One 1-point float masked, but not counted.2/ Three 1-point stains masked, but not counted. 5. Shirtwaist, Woman's, Chambray, Tan 130 Specification: MTL-S-10836D Fabric: Cloth, Cotton, Chambray, 3 ounce, Tan 130 Number of garments cut: 1820 Fabric point value: 23.98 points/100 square yards Percent imperfect: 1.92% END ITEM: Shirtwaist, Woman's, Chambray NUMBER OF GARMENTS CUT: 540 TOTAL YARDS: 1170 GROUP NUMBER: I PAGE 1 OF 1 | | - | | | | | |------------|----------------|----------------|---------------|----------------------------|-----------------------| | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | | 8 | Thin place | 6 | 24 | 2 | | | 16A | Mimpick | 4 | 16 | 2 | 1 . | | 6A | Coarse yarm | 2 | 6 | 2 | | | 12 | Hole | 1 | 1 | 1 | 1 | | 1 | Coarse yarn | 5 | 20 | 2 | 2 | | 5 | Slub | 33 1/ | 31 | 10 | 1 | | 15 | Jerk-in | 12 <b>2/</b> | 9 | 1 | | | 7 | Broken yarn | 15 3/ | 14 | 4 | 1 | | 1A | Coarse yarm | 10 | 40 | 4 | | | 20A | Wrong draw | 4 | 16 | 1 | | | 4 | Slubby filling | 5 | 20 | 4 | 2 | | 17 | Hitchback | .10 | 10 | 3 | 2 | | 21 | Shade bar | 3 | 12 | 1 | | | 19 | Broken yarn | 9 | 36 | 1 | 1 | | | | | | | | <sup>31</sup> garments w/tape 38 garments appeared in <sup>11</sup> imperfect <sup>1/</sup> Two 1-point slubs masked, but not counted. <sup>2/</sup> Three 1-point jerk-ins masked, but not counted. <sup>3/</sup> One 1-point broken yarn masked, but not counted. PAGE 1 OF 2 END ITEM: Shirtwaist, Woman's, Chambray NUMBER OF GARMENTS CUT: 640 GROUP NUMBER: II TOTAL YARDS: 1304 No. of defects Defect No. Defect Name No. of points Garments Imperfect Garments Appeared in Thin place 24 1/ Coarse yarn Pick out Slub 39 2/ Broken yarn Thin place 4 3/ Broken yarn 14/ Weak place Weak place 13 5/ Hitchback Broken yarn Coarse yarn Weak place Jerk-in END ITEM: Shirtwaist, Woman's, Chambray NUMBER OF GARMENTS CUT: 640 TOTAL YARDS: 1304 GROUP NUMBER: II PAGE 2 OF 2 | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | |------------|--------------|----------------|---------------|----------------------------|-----------------------| | 20 | Hole | 7 <i>6/</i> | 6 | 1 | 1 | | 3 | Knot | 4 | 4 | 1 | | | 1 | Stein | 15 | 15 | 1 | | | 22 | Colored yarn | 4 | 4 | 3 | | | 15 | Stain | 1 | 4 | 1 | | <sup>59</sup> garments w/tape <sup>65</sup> garments appeared in <sup>14</sup> imperfect <sup>1/</sup> Four 4-point coarse yarns masked, but not counted. <sup>2/</sup> Two 1-point slubs, masked, but not counted. <sup>3/</sup> One 1-point broken yarn masked, but not counted. <sup>4/</sup> One 3-point weak place masked, but not counted. <sup>5/</sup> Five 1-point weak places masked, but not counted. <sup>6/</sup> One 1-point hole, masked but not counted. END ITEM: Shirtwaist, Woman's, Chambray NUMBER OF GARMENTS CUT: 640 TOTAL YARDS: 1367 GROUP NUMBER: III PAGE 1 OF 1 | | <b>J</b> , | | | | | |------------|-------------|----------------|---------------|----------------------------|-----------------------| | Defect No. | Defect Name | No. of defects | No. of points | Garments<br>Appeared<br>in | Imperfect<br>Garments | | 7 | Slub | 21 1/ | 18 | 3 | | | 12 | Hole | 5 | 5 | 1 | 1 | | 5 | Coarse yarn | 25 | 100 | 20 | 1 | | 10 | Broken yarn | 9 <u>2</u> / | 32 | 4 | 1 | | 3 | Hitchback | 7 | 7 | 3 | | | 2 | Jerk-in | 10 | 10 | 3 | | | 16 | Jerk-in | 1 | 4 | 1 | 1 | | 1 | Knot | 6 | દ | 3 | | | 14 | Broken yarn | 5 | 5 | 2 | 2 | | 13 | ade bar | 7 | 28 | 6 | 1 | | 17 | Broken yarn | 4 | 12 | 4 | 2 | | 3A | Hitchback | 4 | 4 | 2 | | | 9 | Weak place | 6 | 6 | 2 | 1 | | 11 | Stain | 1 | 4 | 1 | | | 8 | Coarse yarn | 1 | 3 | 1 | | | | | | | | | <sup>56</sup> garments w/tape 56 garments appeared in 10 imperfect <sup>1/</sup> Three 1-point slubs masked, but not counted.2/ One 4-point broken yarn, masked but not counted. # APPENDIX F # ANALYSIS OF END ITEM RESULTS - 1. Cost, Man's, Field, 0G-107 - 2. Shirt, Man's, Utility, 03-107 - 3. Trousers, Man's, Summer, AF, Tan 505 - 4. Shirt, Man's, Cotton, Poplin, Tan 46 - 5. Shirtwaist, Woman's, Chambray, Tan 130 | ANALYSTS BY | POTNT SCORE | | Coat. Mania | s. Field. 0G-107 | | | |----------------------|-------------|--------|-------------|----------------------|---------|--------------------| | Number of | Number of | Total | Garments | Garments Appeared In | Imperfe | ct Garments | | | Defects | Points | Total | Per 100 pts. | Total | Total Per 100 pts. | | 1 Point | 万見 | 7.1 | 017 | 57.14 | 13 | 16.88 | | 2 Points | 16 2/ | 30 | 큐 | 146.67 | 2 | 29*9 | | 3 Points | 7 | 2 | 9 | 28.57 | Т | 4.76 | | 4 Points 56 | 25 | 224 | 95 | 1,2 ,4,1 | 9 | h.m | | Total or lot<br>Avg. | 158 | 352 | 155 | ६०°गग | 52 | 7.10 | $\frac{1}{2}/2 - 1$ point defects masked, but not counted. $\frac{2}{2}/1 - 2$ point defects masked, but not counted. | ANALYSIS BY LOT | IOT<br>Points per | Total | Garments Appeared In | eared In | ၁ | Imperfect Garments | |-------------------|---------------------------------|-----------------|----------------------|----------------|-------------------------------------|--------------------| | GROUP I | 10.50 | rounds<br>153 | 10.681 | 39.87 | 10tal<br>13 | 8.49 | | GROUP II | 4.73 | 69 | 27 | 39.13 | 7 | 5.79 | | GROUP III | 8.85 | 130 | 19 | 42,12 | 80 | 6.15 | | Total or lot | 8.03 | 352 | 155 | 14.03 | 25 | 7.10 | | | | | | | | | | THE SIS BY | ALLYSIS BY & IMPERFECT GARMENTS | NIS | | | | | | | Total Yards | Total<br>Points | Pts./100 sq. yds. | Total Garments | Imperfect Garments<br>Total Percent | ments | | GROUP I | 99T | 153 | 10.50 | 024 | 13 3. | 3.09% | | GROUP II | 1766 3/4 | \$ | 4.73 | 1/20 | °0 17 | 0.97% | | GROUP III | 2/1 5211. | 130 | 8.85 | 1/20 | 8 1. | 1,90% | | Total or lot Avg. | 3508 1/4 | 352 | €0•€ | 1260 | 25 1. | 1.98% | | | pts. | | | | | | | |------------------------------|------------------------------------------|---------|----------|----------|----------|--------------------------|---------------------------------------------------------------------------------------------| | | Imperfect Garments<br>Total Per 100 pts. | 3.54 | 0.00 | 2.08 | 0.81 | 1.66 | nted. | | | ect Ga | | | | | | ot cou | | | Imperf<br>Total | | None | Н | Ŋ | 17 | but n | | 7 | i | | | | | | masked | | Shirt, Man's Utility, OG-107 | ts. | | | | | | $3-3$ point defects masked but not counted. $\mu-\mu$ point defects masked but not counted. | | ility, | eared In<br>Per 100 pts. | 41.80 | 35.71 | 31.25 | 28.71 | 33.10 | ooint d | | an's Ut | Appean<br>Per | 7 | • | ••• | | | 1 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | irt, M | Garments Appeared In<br>Total Per 100 p | 130 | 15 | 15 | 178 | 338 | 15.5 | | ठि | <b>3</b> ĕ | | | | | | ounted. | | | Total<br>Points | 1 | ય | 81 | 0 | Į. | but not counted. | | | Total<br>Point | 31 | 77 | -7 | 620 | 1021 | | | í eð a | <b>4</b> | | | _ | _ | | s maske<br>s maske | | r scori | Number of<br>Defects | 320 1/ | 22 2/ | 19 3, | 159 17/ | 520 | defect:<br>defect: | | Y POIN | ΖÓ | 1 | | | | ot | point | | MALYSIS BY POINT SCORE | ı | int | 2 Points | 3 Points | , Points | Total or lot 520<br>Avg. | $\frac{1}{2}$ 9 - 1 point defects masked, $\frac{2}{2}$ 1 - 2 point defects masked, | | AMAI | | 1 Point | 2 Pc | 3 Pc | L Pc | Tote<br>Avg. | اروال | | ANALYSIS BY LOT | JO. | | | | | | |-------------------|-------------------------------------------|---------------------|----------------------|------------------|----------------|--------------------| | | Prints per | Total | Garments Appeared In | peared In | | Imperfect Garments | | | 100 sq. yds. | Points | Total | Per 100 pts. | | | | GROUP I | 36.15 | 385 | 150 | 38.96 | 9 | 1.56 | | GROUP II | 28.46 | 304 | 81 | 26.64 | 9 | 1.97 | | GROUP III | 31.13 | 332 | 107 | 32.23 | w | 1.51 | | Total or lot Avg. | 31.91 | 1021 | 338 | 33.10 | 17 | 1,66 | | | | | | | | | | ANALYSIS BY | MALYSIS BY % IMPERFECT GARMEN Total Yards | <u>Total Points</u> | | Pts/100 sq. yds. | Total Garments | Imperfect Garments | | ANALYSIS BY % | NALYSIS BY % IMPERFECT GARME | INTS | | | | | |---------------|------------------------------|--------------------|------------------|----------------|------------------|---------| | | Total Yards | Yards Total Points | Pts/100 sq. yds. | Total Garments | Imperfect Garmen | Garmen' | | T alload | 1701 | 186 | 25 15 | | Teral | rercen | | droug I | 5001 | 202 | 20.12 | Oth | 0 | 1.50 | | GROUP II | 1068 | 307 | 28.46 | 077 | 9 | 1.36 | | GROUP III | 1066 1/2 | 332 | 31.13 | 0440 | 5 | 1.14 | | Total or lot | 3199 1/2 | 1021 | 31.91 | 1320 | 17 | 1.29 | | Avg. | | | | | | | | Imperfect Garments | 100g res 100 page | 5 10°h2 | 1 4.17 | 26 7:54 | म्ह <b>ै</b> ग १६ | |--------------------------------------------------------------|-------------------|----------------|------------|----------------|-----------------------| | Trousers, Men's, Summer, AF, Tan 505<br>Garments Appeared in | 16.82 | 19*ए। | 29.17 | 29.9h | 38.60 | | Trousers, Men's,<br>Garments | 181 | 20 | 7 | 109 | 026 | | Total | 393 | 841 | <b>7</b> 7 | 364 | 829 | | AMAINSIS BY PCINT SCORE Mumber of | 1 Point 397 1/ | 2 Points 25 2/ | 9 Points 8 | 4 Points 97 3/ | Total or lot 527 Avg. | 1/ $\mu$ = 1 point defects masked, but not counted. 2/ 1 = 2 point defects masked, but not counted. 3/ 6 = $\mu$ point defects masked, but not counted. | ANAIXSIS BY LOT | TOT | F | | | | | |-------------------|---------------------------------|-----------------|------------------|-----------------------------|---------|----------------------------------------| | | 100 sq. yds. | Points | Total Appear | Appeared in<br>Per 100 ptc. | Total | Imperiect Garments Fotal Per 100 pts. | | GROUP I | 13.40 | 246 | 108 | 43.90 | 16 | 6.50 | | GROUP II | 17.78 | दर | 130 | 37.04 | 75 | 4.27 | | GROUP III | 11,80 | 232 | 8 | 35.24 | w | 2,16 | | Total or lot Avg. | 14.35 | 829 | 025 | 38.60 | 36 | मुद्र-ग | | ANALYSIS HY | MAINSIS HY & INTERFECT CARMENTS | ITS | | | | | | | Total Yards | Total<br>Points | Pts/100 sq. yds. | s. Total Garments | Imperio | Imperfect Garments<br>Fotal Percent | | GROUP I | 1502 | 246 | 13,40 | 775 | 16 | 2.06 | | GROUP II | 1615 | ያኒ | 17.78 | 775 | 15 | 1.94 | | GROUP III | 1609 | 232 | 11.80 | 908 | 3 | 0,62 | | Total or lot | 4726 | 629 | 14.35 | 2356 | × | 1,53 | | Shirt, Man's, Cotton, Tan 46 Poplin | peared In Imperfect Garments Per 100 pts. Total Per 100 pts. | 10.39 30 7.30 | 40.00 1 3.33 | 30.00 2 6.67 | 25.48 8 3.85 | 35.35 41 6.0h | |-------------------------------------|--------------------------------------------------------------|---------------|--------------|--------------|--------------|---------------------------------------------------------------------------------------------------| | Shirt, Man's, | Garments Appeared In<br>Total Per 100 p | 166 | 12 | 6 | 53 | 240 | | | Tot <b>al</b><br>Points | 117 | 30 | 30 | 208 | sked but not counted. sked but not counted. sked but not counted. | | POINT SCORE | Number of<br>Defects | /ī 72¶ | 16 2/ | 10 | 54 3/ | E. 13 - 1 point defects masked but 1 - 2 point defects masked but 2 - 4 point defects masked but | | AMALYSIS BY POINT SCORE | | 1 Foint | 2 Points | 3 Points | 4 Points | Total or lot<br>Avg.<br>$\frac{1}{2}$ 1 - 2 po<br>$\frac{2}{3}$ 2 - 4 po | | | 1010101010101010101010101010101010101010 | | | | | | |------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|---------------------------------------------|------------------------------------------------------|-----------------------------------------|--------------------------------------------|-----------------------------------------------------------------------| | | Points per<br>100 sq. yds. | Tot <b>al</b><br>Points | Garments Appeared In<br>Total Per 100 pts. | ered In<br>: 100 pts. | Imperfect<br>Total | Imperfect Garments<br>Total Per 100 pts. | | GROUP I | 11.1L | 268 | 78 | 29.10 | 10 | 3.73 | | GROUP II | 10.58 | 197 | 82 | 41.62 | 15 | 7.6. | | GROUP III | 11.60 | 214 | 80 | 37.38 | 16 | 7.48 | | Total or lot 12.21 Avg. | 12.21 | 619 | 240 | 35.35 | 17 | 70.9 | | ANALYSIS BY % GROUP I GROUP II GROUP III Total or lot Avg. | MALYSIS BY % IMPERFECT GARMENTS Total vards ROUP I 1596 ROUP II 1596 ROUP III 1581 Stal or lot 4768 vg. | Total<br>Points<br>268<br>197<br>214<br>679 | Pts/100 sq. yds.<br>14.44<br>10.58<br>11.60<br>12.21 | yds. Total Garments 1008 1008 1008 3024 | Imperfect<br>Total<br>10<br>15<br>16<br>11 | Imperfect Garments Total Percent 10 0.99 15 1.49 16 1.59 41 1.36 | | AMALYSIS BY POINT SCORE | OINT SCORE | Shirtwaist, Womanis, | Garman's | Appeared in | Ten 130 | Imperfec | Imperfect Carnents | |-------------------------|-----------------------------------------------|----------------------|-------------------|---------------------------------------|----------------------------------------------|-------------------|------------------------------------------| | | Defects | Points | Total | Per 10 | Per 100 pts. | , tal | Per 100 pts. | | 1 Point | 274 1J | 254 | 8 | 23.23 | <b>5</b> | 21 | 5,12 | | 2 Points | 25 2/ | 841 | 4 | 8.33 | 2 | None | 00.00 | | ? Points | 15 3/ | . 39 | ដ | 33.33 | 2 | ~ | 7.69 | | 4 Points | 150 14 | 580 | 8 | 1431 | -1 | 61 | 3.28 | | Total or lot | <b>1</b> 91 | 921 | 159 | 17.26 | 9: | 35 | 3.80 | | 1/ 20 - 1 po | 20 - 1 point defects masked, but not counted. | but not counted. | | 2 - 3 point | 2 - 3 point defects masked, but not counted. | ut not cou | inted. | | 1 - | 2 point defect masked, but n | but not counted. | <b>≥</b> i | 5 - 4 point | 5 - 4 point defects masked, 1 | but not counted. | mted. | | ANALYSIS BY I | £ | | | | | | | | | Points per<br>100 sq. yds. | Total<br>Points | Garments<br>Total | Garments Appeared In<br>Total Per 100 | ered In<br>Per 100 pts. | Imperfec<br>Total | Imperfect Garments<br>Total Per 100 pts. | | CROUP I | 24.96 | 292 | 8 | 13.01 | Ħ. | ដ | 3.77 | | GROUP II | 28,22 | 368 | 65 | 17.66 | <b>.%</b> | 큐 | 3.80 | | GROUP III | 19.09 | 261 | 32 | 21,46 | 91 | 20 | 3.83 | | Total or lot Avg. | 23.98 | 921 | 159 | 17.26 | 56 | × | 3.80 | | SIS BY | S DORBERT CARACINE | | | - | | | | | | Total Yards | Total<br>Points | Pts/100 | Pts/100 sq. yds. 1 | Total Garments | Imperfe<br>Total | Imperfect Garments<br>Total Percent | | CROUP I | 1170 | 292 | 24.96 | 9 | 5/10 | Ħ | 2.0h | | GROUP II | 1304 | 368 | 28,22 | 2 | 040 | 7.7 | 2,19 | | | 1367 | 261 | 19.09 | 6 | 049 | 20 | 1.56 | | Total or lot | 3841 | 921 | 23.9 | <b>x</b> 0 | 1820 | جر<br>ج | 1.92 | ## APPENDIX G Accumulation of Fabric Examination Data ## CUMULATIVE - All Five Lots Total Yards 20,042.5 (various widths) Total Points 3,802 Total Number of Defects 2,173 | | No. of defects | % of<br>defects | No. of A defects | % of A defects | Point Value of Total | % of Total points | |-----------------|----------------|-----------------|------------------|----------------|----------------------|-------------------| | 1 point defects | 1,494 | 68.76 | 191 | 12.78 | 1,446 | 38.03 | | 2 point defects | 104 | 4.75 | 17 | 16.35 | 198 | 5.21 | | 3 point defects | 59 | 2.70 | 18 | 30.51 | 162 | 4.26 | | 4 point defects | 516 | 23.79 | 216 | 41.86 | 1,996 | 52.50 | Number of A defects = 442; Percent of A defects 442 of 2,173 = 20.34 Number of 1 and 4 point defects combined = 2,010 Percent of 1 and 4 point defects combined # 92.50 | 1 point defects | <ul><li>Slub;</li><li>Broken yern;</li><li>Stein;</li></ul> | 479 of 1,494 = 271 of 1,494 = 223 of 1,494 = | 32.06%<br>_3.14%<br>14.93% | |-----------------|-------------------------------------------------------------|----------------------------------------------|----------------------------| | 2 point defects | - Broken yarn;<br>Coarse yarn; | 32 of 104 = 22 of 104 = | | | 3 point defects | - Coarse yarn; | 31 of 59 = | 52.55% | | 4 point defects | - Coarse yara;<br>Broken yara; | 243 of 516 =<br>99 of 516 = | 47.09%<br>19.19% | #### CUMULATIVE Total Yards Total Points Point Value Total Number of Defects 3,841 (Width - 36 inches) 921 23.98 points per 100 sq. yd. 464 | | No. of defects | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|--------------|------------------|----------------|----------------------|-------------------| | l point defects | 274 | 59.05 | 5 | 1.83 | 254 | 27.58 | | 2 point defects | 25 | 5•39 | 3 | 12.00 | 48 | 5.21 | | 3 point defects | 15 | 3.23 | 2 | 13.33 | 39 | 4.23 | | 4 point defects | 150 | 32.33 | 19 | 12.67 | 580 | 62 <b>.9</b> 8 | Number of A defects = 29; Percent of A defects 29 of 464 = 6.25 Percent of 1 and 4 point defects combined # 91.38 Number of 1 and 4 point defects combined = 424 | l point defects | - Slub;<br>Jerk-in;<br>Hitchback;<br>Broken yarn; | 96 of 274<br>39 of 274<br>36 of 274<br>24 of 274 | = 14.23%<br>= 13.14% | |-----------------|---------------------------------------------------|--------------------------------------------------|----------------------| | 3 point defects | - Coarse yarn; | 7 of 15 | = 46.67% | | 4 point defects | - Coarse yarn;<br>Broken yarn;<br>Thin place; | 68 of 150<br>43 of 150<br>15 of 150 | <b>28.67%</b> | ### GROUP I | Total Yards | 1,170 | (Width - 36 inches) | |-------------------------|-------|------------------------| | Total Points | 292 | | | Point Value | 24.95 | points per 100 sq. yd. | | Total number of defects | 140 | | | | No. of defects | % of<br>defects | No. of A defects | % of A delects | Point Value of total | % of Total<br>points | |-----------------|----------------|-----------------|------------------|----------------|----------------------|----------------------| | l point defects | 82 | 57•75 | 0 | 0 | 75 | 25.69 | | 2 point defects | 7 | 4.93 | 2 | 28.57 | 14 | 4.79 | | 3 point defects | 6 | 4.22 | 2 | 33•33 | 15 | 5.14 | | 4 point defects | 47 | 33.10 | 18 | 38.30 | 188 | 64.38 | Number of A defects = 22; Percent of A defects 22 of 149 = 14.77% Number of 1 and 4 point defects combined = 129 Percent of 1 and 4 point defects combined = 90.85% | l point defects | - Slub;<br>Broken yarn;<br>Jerk-in; | 33 of 82<br>15 of 82<br>12 of 82 | | 18.29% | |-----------------|-------------------------------------|----------------------------------|---|------------------| | 3 point defects | - Coarse yara | 4 of 6 | = | 66.67% | | 4 point defects | - Coarse yarn;<br>Broken yarn; | 15 of 47<br>9 of 47 | | 31.92%<br>19.16% | # GROUP II Total Yards Total Points Point Value Total Number of defects 1,304 (Width - 36 inches) 368 28.22 points per 100 sq. yd. | | No. of defects | % of<br>defects | No. of A defects | % of A defects | Point Value of total | , | |--------------------|----------------|-----------------|------------------|----------------|----------------------|--------| | l point defects | 120 | 60.30 | 0 | 0 | | points | | 2 point defects | 17 | 8.54 | | v | 110 | 29.89 | | | -1 | 0.54 | 1 | 5.88 | 32 | 8.70 | | 3 point defects | 3 | 1.51 | 04 | 0 | | | | 4 point defects | 59 | 29.65 | | • | 6 | 1.63 | | Number of A defect | | • | 0 | 0 | 220 | 59.78 | Number of A defects = 1; Percent of A defects 1 of 199 = 0.5% Number of 1 and 4 point defects combined = 179 Percent of 1 and 4 point defects combined = 89.95% | 1 point defects | - Slub;<br>Stain;<br>Jerk-in;<br>Weak place; | 39 of 120<br>15 of 120<br>15 of 120<br>13 of 120 | = | 12.50% | |-----------------|-----------------------------------------------|--------------------------------------------------|---|----------------------------| | 4 point defects | - Broken yarn;<br>Coarse yarn;<br>Thin place; | 24 of 59 | = | 42.37%<br>40.68%<br>13.56% | #### GROUP III Total Yards Total Points Point Value Total Number of defects 1,367 (Width - 36 inches) 261 19.09 points per 100 sq. yd. 123 | | No. of defects | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total<br>points | |-----------------|----------------|--------------|------------------|----------------|----------------------|----------------------| | l point defects | 72 | 58.54 | 5 | 6.94 | 69 | 26.44 | | 2 point defects | 1 | 0.81 | 0 | 0 | 2 | 0.76 | | 3 point defects | 6 | 4.88 | 0 | 0 | 18 | 6.90 | | 4 point defects | <b>J</b> †} | 35.77 | 1 | 2.27 | 172 | 65.90 | Number of A defects = 6; Percent of A defects 6 of 123 = 4.88% Number of 1 and 4 point defects combined = 116 Percent of 1 and 4 point defects combined = 94.31\$ | l point defects | <ul><li>Slub;<br/>Hitchback;<br/>Jerk-in;</li></ul> | 24 of 72<br>15 of 72<br>12 of 72 | = | 20.83 | |-----------------|-----------------------------------------------------|----------------------------------|---|--------| | 3 point defects | - Broken yarn; | 4 of 6 | = | 66.67% | | 4 point defects | - Coarse yarn;<br>Broken yarn;<br>Shade bar; | 27 of 44<br>9 of 44<br>8 of 44 | = | 20.46% | ## 4 oz. Poplin Man's Tun Poplin Shirt #### CUMULATIVE Total Yards Total Points Point Value Total Number of Defects 4,768 (Width - 42 inches) 679 12.21 points per 100 sq. yd. 504 | | No. of defects | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|--------------|------------------|----------------|----------------------|-------------------| | 1 point defects | 424 | 84.13 | 87 | 20.52 | 411 | 60.53 | | 2 point defects | 16 | 3.17 | 5 | 3.125 | 30 | 4.42 | | 3 point defects | 10 | 1.98 | 5 | 50.00 | 30 | 4.42 | | 4 point defects | 54 | 10.72 | 27 | 50.00 | 208 | 30.63 | Number of A defects = 124; Percent of A defects 124 of 504 = 24.60% Number of 1 and 4 point defects combined = 478 Percent of 1 and 4 point defects combined # 94.85% | 1 point defects | - Slub;<br>Eroken yarn;<br>Stain;<br>Knot;<br>Coarse yarn; | | = 22.17% | |-----------------|------------------------------------------------------------|----------------------|----------------------| | 2 point defects | - Coarse yara; | 6 of 16 | <b>37.50%</b> | | 3 point defects | - Coarse yerm; | 7 of 10 | = 70.00% | | 4 point defects | - Coarse yarn;<br>Skip; | 21 of 54<br>18 of 54 | = 38.89%<br>= 33.33% | # 4 oz. Poplin, Man's Tan Poplin Shirt ### GROUP I Total Yards Total Points Point Value Total Number of Defects 1,591 (Width - 42 inches) 268 14.43 points per 100 sq. yd. | | No. of defects | % of<br>defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|-----------------|------------------|----------------|----------------------|-------------------| | 1 point defects | 150 | 80.64 | 49 | 32.67 | 144 | 53.73 | | 2 point defects | 7 | 3.76 | 3 | 42.86 | 14 | 5.22 | | 3 point defects | 2 | 1.08 | 1 | 50.00 | 6 | 2.24 | | 4 point defects | 27 | 14.52 | 18 | 66.67 | 104 | 38.81 | | Minus I | | | | | | 20101 | Number of A defects = 71; Percent of A defects 71 of 186 = 38.17% Number of 1 and 4 point defects combined = 177 Percent of 1 and 4 point defects combined = 95.16% | 1 point defects | - Slub;<br>Broken yarn;<br>Kmot; | 46 of 150<br>28 of 150<br>21 of 150 | = 18.674 | |-----------------|----------------------------------------|-------------------------------------|----------------------------------| | 4 point defects | - Skip;<br>Coarse yarn;<br>Wrong draw; | 7 of 27 | = 44.449<br>= 25.939<br>= 22.229 | ## 4 oz. Poplin, Man's Tan Poplin Shirt #### GROUP II Total Yards Total Points Point Value Total Number of Defects 1,596 (Width - 42 inches) 197 10.58 points per 100 sq. yd. 157 | | No. of defects | \$ of<br>defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|------------------|------------------|----------------|----------------------|-------------------| | 1 point defects | 136 | 86.63 | 24 | 17.65 | 133 | 67.51 | | 2 point defects | 6 | 3.82 | 2 | 33 - 33 | 10 | 5 <b>.0</b> 8 | | 3 point defects | 2 | 1.27 | 1 | 50.00 | 6 | 3.05 | | 4 point defects | 13 | 8.26 | 8 | 61.54 | 48 | 24.36 | Number of A defects = 35; Percent of A defects 35 of 157 = 22.29 Number of 1 and 4 point defects combined = 149 Percent of 1 and 4 point defects combined = 94.91% | 1 point defects | - Broken yarn;<br>Knot;<br>Coarse yarn;<br>Slub; | 27 | of | 136<br>136 | = | 26.47%<br>19.85%<br>16.18%<br>11.03% | |-----------------|--------------------------------------------------|----|----|------------|---|--------------------------------------| | 4 point defects | - Coarse yarn; | 7 | of | 13 | | 53.85% | ## 4 oz. Poplin, Man's Tan Poplin Shirt #### GROUP III Total Yards Total Points Point Value Total Number of Defects 1,581 (Width - 42 inches) 214 11.60 points per 100 sq. yd. 161 | | No. of defects | % of defects | No. of A defects | \$ of A defects | Point Value of total | % of Total points | |-----------------|----------------|--------------|------------------|-----------------|----------------------|-------------------| | l point defects | 138 | 85.71 | 14 | 10.15 | 134 | 62.62 | | 2 point defects | 3 | 1.86 | 0 | 0 | 6 | 2.80 | | 3 point defects | 6 | 3.73 | 3 | 50.00 | 18 | 8.41 | | 4 point defects | 14 | 8,70 | n | 78.57 | 56 | 26.17 | Number of A defects = 28; Percent of A defects 28 of 161 = 17.39% Number of 1 and 4 point defects combined = 152 Percent of 1 and 4 point defects combined = 94.41% | 1 point defects | - Stain;<br>Broken yarn;<br>Slub; | 33 of 138<br>30 of 138<br>29 of 138 | = 21.74% | |-----------------|-----------------------------------|-------------------------------------|----------| | 4 point defects | - Coarse yarm; | 7 of 14 | = 50.00% | | | Skip; | 6 of 14 | = 42.86% | #### CUMULATIVE Total Yards Total Points Point Value Total Number of Defects 4,726 (Width - 44 inches) 829 14.35 points per 100 sq. yd. 527 | | No. of defects | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|--------------|------------------|----------------|----------------------|-------------------| | l point defects | 397 | 75.33 | 69 | 17.38 | 393 | 47.41 | | 2 point defects | 25 | 4.74 | 5 | 20.00 | 48 | 5.79 | | 3 point defects | 8 | 1.52 | 5 | 62.50 | 24 | 2.89 | | 4 point defects | 97 | 18.41 | 49 | 50.52 | 364 | 43.91 | Number of A defects = 128; Percent of A defects 128 of 527 = 24.29% Number of 1 and 4 point defects combined = 494 Percent of 1 and 4 point defects combined = 93.74% | 1 point defects | <pre>- Slub; Spot (stain); Knot;</pre> | 156 of 397<br>111 of 397<br>51 of 397 | = 27.96% | |-----------------|--------------------------------------------|---------------------------------------|----------------------| | 2 point defects | - Broken yarn; | 11 of 25 | = 44.00% | | 4 point defects | - Coarse yarn;<br>Broken yarn; | 45 of 97<br>19 of 97 | = 46.39%<br>= 19.59% | #### GROUP I Total Yards 1,502 (Width - 44 inches) Total Points 246 Point Value 13.40 points per 100 sq. yd. Total Number of defects 170 | | No. of defects | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|--------------|------------------|----------------|----------------------|-------------------| | l point defects | 133 | 78.23 | 25 | 1.8.80 | 132 | 53.66 | | 2 point defects | 6 | 3•53 | 2 | 33-33 | 10 | 4.06 | | 3 point defects | 0 | 0 | 0 | 0 | 0 | ٥ | | 4 point defects | 31 | 18.24 | 1 | 3.23 | 104 | 42.28 | Number of A defects = 28; Perc nt of A defects 28 of 170 = 16.47% Number of 1 and 4 point defe s combined = 164 Percent of 1 and 4 point defects combined = 36.47% | l point defects | <ul><li>Slub;</li><li>Stain;</li><li>Knot;</li><li>Broken yarn;</li></ul> | 34 of 133<br>24 of 133<br>18 of 133<br>18 of 133 | = | 18.05%<br>13.53% | |-----------------|---------------------------------------------------------------------------|--------------------------------------------------|---|----------------------------| | 4 point defects | - Hole;<br>Coarse yarn;<br>Broken yarn; | 13 of 31<br>8 of 31<br>8 of 31 | = | 41.94%<br>25.81%<br>25.81% | #### GROUP II Total Yards 1,615 (Width - 44 inches) Total Points 351 Point Value 17.78 points per 100 sq. yd. Total Number of Defects 215 | | No. of defects | % of defects | Nr. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|--------------|------------------|----------------|----------------------|-------------------| | 1 point defects | 162 | 75 • 35 | 34 | 20.99 | 162 | 46.15 | | 2 point defects | 9 | 4.19 | 2 | 22.22 | 18 | 5.13 | | 3 point defects | 5 | 2.32 | 3 | 60.00 | 15 | 4.27 | | 4 point defects | 39 | 18.14 | 33 | 84.62 | 156 | 44.45 | Number of A defects = 72; Percent of A defects 72 of 215 = 33.49% Number of 1 and 4 point defects combined = 201 Percent of 1 and 4 point defects combined = 93.49% | l point defects | - Spot (stain);<br>Slub;<br>Knot;<br>Hole; | 60 of 162<br>56 of 162<br>17 of 162<br>14 of 162 | ======================================= | 34.57% | |-----------------|--------------------------------------------|--------------------------------------------------|-----------------------------------------|------------------| | 4 point defects | - Coarse yarn;<br>Broken yarn; | 25 of 39<br>6 of 39 | | 64.10%<br>15.38% | ### GROUP III 1,609 (Width - 44 inches) Total Yards 232 11.80 points per 100 sq. yd. Total Points Point Value Total Number of Defects | | No. of defects | % of<br>defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|-----------------|------------------|----------------|----------------------|-------------------| | l point defects | 102 | 71.83 | 10 | 9.80 | 99 | 42.67 | | 2 point defects | 10 | 7.04 | 1 | 10.00 | 20 | 8.62 | | 3 point defects | 3 | 2.11 | 2 | 66.67 | 9 | 3.88 | | 4 point defects | 27 | 19.02 | 15 | 55.56 | 104 | 44.83 | Number of A defects = 28; Percent of A defects 28 of 142 = 19.72 Number of 1 and 4 point defects combined = 129 Percent of 1 and 4 point defects combined = 90.85% | 1 point defects | <pre>- Slub; Spot (stain); Knot;</pre> | 46 of 102 = 45.10%<br>27 of 102 = 26.47%<br>16 of 102 = 15.69% | |-----------------|--------------------------------------------|----------------------------------------------------------------| | 4 point defects | - Coarse yarn;<br>Crease; | 12 of 27 = 44.44%<br>6 of 27 = 22.22% | #### CUMULATIVE Total Yards 3,199.5 (Width - 36 inches) Total Points 1,021 Point Value 31.91 points per 100 sq. yd. Total Number of Defects 520 % of No. of A % of A Point Value % of Total No. of defects defects defects defects of total points 61.54 30.46 l point defects 320 25 7.81 311 2 point defects 4.23 18.18 42 4.11 22 3 point defects 3.65 4 21.05 48 4.70 19 60.72 4 point defects 30.58 61.01 620 159 97 Number of A defects = 130; Percent of A defects 130 of 520 = 25.00% Number of 1 and 4 point defects combined = 479 Percent of 1 and 4 point defects combined = 92.12% | l point defects | - Slub;<br>Broken yarn;<br>Jerk-in filling; | 119 of 320<br>96 of 320<br>45 of 320 | = 30.00% | |-----------------|---------------------------------------------|--------------------------------------|-----------------------| | 2 point defects | - Coarse yern; | 9 of 19 | • 47.37% | | 4 point defects | - Comrse yarn; Broken yarn; | 19 of 159<br>24 of 159 | = 57.23%.<br>= 15.09% | #### GROUP I 1,065 (Width - 36 inches) Total Yards Total Points 36.15 points per 100 sq. yd. 226 Point Value Total Number of Defects | | No. of defects | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|--------------|------------------|----------------|----------------------|-------------------| | l point defects | 159 | 70.36 | 23 | 14.47 | 152 | 39.48 | | 2 point defects | 10 | 4.42 | 3 | 30.00 | 20 | 5.19 | | 3 point defects | 4 | 1.77 | 0 | 0 | 9 | 2.34 | | 4 point defects | 53 | 23.45 | 41 | 77.36 | 204 | 52.99 | Number of A defects = 67; Percent of A defects 67 of 226 = 29.65% Number of 1 and 4 point defects combined = 212 Percent of 1 and 4 point defects combined = 93.81% | l point defects | <pre>- Slub; Broken yarn; Jerk-in filling;</pre> | 82 of 159 = 51.5°<br>39 of 159 = 24.5°<br>17 of 159 = 10.6° | 3% | |-----------------|------------------------------------------------------|-------------------------------------------------------------|----| | 4 point defects | - Coarse yara;<br>Jerk-in filling; | 22 of 53 = 41.55<br>9 of 53 = 16.95 | | #### GROUP II Total Yards Total Points Point Value Total Number of Defects 1,068 (Width - 36 inches) 304 28.46 points per 100 sq. yd. | | No. of defects | % of<br>defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|-----------------|------------------|----------------|----------------------|-------------------| | l point defects | 111 | 68.10 | 0 | 0 | 111 | 36.51 | | 2 point defects | 3 | 1.84 | 0 | 0 | 6 | 1.97 | | 3 point defects | 5 | 3.07 | 0 | 0 | 15 | 4.93 | | 4 point defects | 44 | 26.99 | 2.274 | 54.55 | 172 | 56.58 | Number of A defects = 24; Percent of A defects 24 of 163 = 14.72% Number of 1 and 4 point defects combined = 155 Percent of 1 and 4 point defects combined = 95.09% | 1 point defects | - Broken yarn;<br>Jerk-im filling;<br>Slub; | 34 of 111<br>28 of 111<br>21 of 111 | - | 25.23% | |-----------------|---------------------------------------------|-------------------------------------|---|--------| | 4 point defects | - Coarse yarn; | 28 of 44 | | 63.64% | #### GROUP III Total Yards 1,066.5 (Width - 36 inches) Total Points 332 Point Value 31.13 points per 100 sq. yd. Total Number of Defects 131 | | No. of | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|--------|--------------|------------------|----------------|----------------------|-------------------| | l point defects | 50 | 38.17 | 2 | 4.00 | 48 | 14.46 | | 2 point defects | 9 | 6.87 | 1 | n.11 | 16 | 4.82 | | 3 point defects | 10 | 7.63 | 14 | 40.00 | 24 | 7.23 | | 4 point defects | 62 | 47.33 | 32 | 51.61 | 244 | 73.49 | Number of A defects = 39; Percent of A defects 39 of 131 = 29.77% Number of 1 and 4 point defects combined = 112 Percent of 1 and 4 point defects combined = 85.50% | l point défects | - Broken yarn;<br>Slub; | 23 of 50<br>16 of 50 | 46.00%<br>32.00% | |-----------------|---------------------------------|----------------------|------------------| | 3 point defects | - Coarse yarm; | 8 of 10 | 80.00% | | 4 point defects | - Coarse yarn;<br>Broken ya rn; | 40 of 62 = 17 of 62 | 64.52% | ### 9 oz. Wind Resistant Sateen for Coat, Man's, Field, OG-107 #### CUMULATIVE Total Yards Total Points Point Value 3,508 (Width - 45 inches) 352 Point Value Total Mumber of Defect 8.03 points per 100 sq. yd. 158 Total Number of Defects | | No. of defects | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|--------------|------------------|----------------|----------------------|-------------------| | l point defects | 79 | 50.00 | 5 | 6.33 | 77 | 21.88 | | 2 point defects | 16 | 10.13 | 0 | 0 | 30 | 8.52 | | 3 point defects | 7 | 4.43 | 2 | 28.57 | 21 | 5•97 | | 4 point defects | 56 | 35.44 | 24 | 42.86 | 224 | 63.64 | Number of A defects = 31; Percent of A defects 31 of 158 = 19.62% Number of 1 and 4 point defects combined = 135 Percent of 1 and 4 point defects combined = 85.44% | 1 point defects | - Broken yarn;<br>Slub;<br>Stain; | 27 of 79<br>18 of 79<br>12 of 79 | = | 22.78% | |-----------------|----------------------------------------------|----------------------------------|---|-------------------------| | 2 point defects | - Broken yarn; | 9 of 16 | = | 56 <b>.</b> 25 <b>%</b> | | 4 point defects | - Coarse yara;<br>Broken yara;<br>Shade bar; | 18 of 56<br>12 of 56<br>6 of 56 | = | 21.43% | ## 9 oz. Wind Resistant Sateen for Coat, Man's, Field, OG-107 #### CROUP I Total Yards Total Points Point Value Total Number of Defects 1,166 (Width - 45 inches) 153 10.50 points per 100 sq. yd. 63 | | No. of defects | % of defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|----------------------|------------------|----------------|----------------------|-------------------| | 1 point defects | 30 | 47.62 | 4 | 13.33 | 33 | 19.61 | | 2 point defects | 4 | 6.35 | 0 | 0 | 8 | 5.23 | | 3 point defects | 1 | 1.59 | 0 | 0 | 3 | 1.96 | | 4 point defects | 28 | <del>111 • 111</del> | 17 | 60.71 | 112 | 73.20 | Number of A defects = 21; Percent of A defects 21 of 63 = 33.33% Number of 1 and 4 point defects combined = 58 Percent of 1 and 4 point defects combined = 92.06% #### Most frequent defects: - Broken yarn; 13 of 30 = 43.33% Slub; 6 of 30 = 20.00% 4 point defects - Coarse yarn; 16 of 28 = 57.14% Crease; 4 of 28 = 14.29% ## 9 oz. Wind Resistant Sateen for Coat, Man's, Field, OG-107 #### GROUP II Total Yards Total Points Point Value Total Number of Defects 1,166.75 (Width - 45 inches) 69 4.73 points per 100 sq. yd. 39 | | No. of defects | % of<br>defects | No. of A defects | % of A defects | Point Value of total | % of Total points | |-----------------|----------------|-----------------|------------------|----------------|----------------------|-------------------| | l point defects | 24 | 61.54 | o | 0 | 24 | 34.78 | | 2 point defects | 7 | 17.95 | 0 | 0 | 14 | 20.29 | | 3 point defects | 1 | 2.56 | 0 | 0 | 3 | 4.35 | | 4 point defects | 7 | 17.95 | 1 | 14.29 | 28 | 40.58 | Number of A defects = 1; Percent of A defects 1 of 39 = 2.56% Number of 1 and 4 point defects combined = 31 Percent of 1 and 4 point defects combined = 79.49 | l point defects | - Staim;<br>Slub;<br>Brokem yarm;<br>Knot; | 5 of 24<br>4 of 24<br>4 of 24<br>4 of 24 | = | 16.67% | |-----------------|--------------------------------------------|------------------------------------------|---|--------| | 4 point defects | - Shade bar: | 3 of 7 | = | 42.86% | ## 9 oz. Wind Resistant Sateen for Coat, Man's, Field, OG 107 #### GROUP III Total Yards 1.175.5 (Width - 45 inches) Total Points 130 Point Value 8.85 Total Number of Defects 56 | | No. of defects | % of<br>defects | No. of A defects | % of A defects | Point<br>Value<br>of total | % of Total points | |-----------------|----------------|-----------------|------------------|----------------|----------------------------|-------------------| | l point defects | 25 | 44.64 | 1 | 4.00 | 23 | 17.69 | | 2 point defects | 5 | 8.93 | 0 | 0 | 8 | 6.15 | | 3 point defects | 5 | 8.93 | 2 | 40.00 | 15 | 11.54 | | 4 point defects | 21 | 37.50 | 6 | 28.57 | 84 | 64.62 | Number of A defects = 9; Percent of A defects 9 of 56 = 16.07% Number of 1 and 4 point defects combined = 46 Percent of 1 and 4 point defects combined = 82.14% #### Most frequent defects: 1 point defects - Broken yarn 10 of 25 = 40.0% Slub 8 of 25 = 32.0% Stain 5 of 25 = 20.0% 4 point defects - Broken yarn 12 of 21 = 57.14% Security Classification | DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report in classified) | | | | | | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|-------------------------------------------------|------------------------------------------------------------------------------------------------------------------------|--|--| | 1 ORIGINATING ACTIVITY (Corporate author) | | 7 7 | T SECURITY CLASSIFICATION | | | | U. S. Army Natick Laboratories | | Une | classified | | | | Natick, Massachusetts 01760 | | 25 GROUP | | | | | 3 REPORT TITLE | | | | | | | POINT SYSTEM FOR EVALUATING QUALITY I | N TEXTILES | | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) Final report | | | | | | | 5 AUTHOR(S) (Lest name: first name, initial) | | | | | | | McIsaac, H. J. | | | | | | | 6. REPORT DATE October 1966 | 70 TOTAL NO OF P | AGES | 76 NO OF REFS | | | | 8. CONTRACT OR GRANT NO. | Se ORIGINATOR'S RE | PORT NUM | BER(5) | | | | b. PROJECT NO. | | | | | | | c | 9b. OTHER REPORT | NO(S) (Any | other numbers that may be seel mad | | | | d. | 67-29-CM | | TS-146 | | | | 10. A VA (LABILITY/LIMITATION NOTICES | | <del></del> | | | | | Distribution of this document is uni | limited. Relea | se to C | FSTI is authorized. | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILE | | | | | | | U. S. Army Na<br>Natick, Massa | | | | | | 13 ABSTRACT | | | | | | | The major and minor evaluation system required by the Government was never to | tem used to est | ablish | the quality of fabric | | | | The reason, apparently, was poor commun | ication between | the su | polier and the pur- | | | | chasers as to desired quality. This e | valuatio syste | em was d | lifferent from the | | | | many quality analyses used for commerci | | | | | | | The Natick Laboratories realized the great need for a standard method of evaluating quality of fabric that would be agreeable to both the textile industry and the Government and initiated action to fulfill this need. The "point system" herein described was proposed as the standard method of evaluating quality of fabrics and was discussed at three Industry advisory Consittee meetings. Various tests were run. Results of inspections conducted by the industry were compared with results of verification inspections. Areas of difference were resolved. In | | | | | | | 1961 the Government and the industry ad scoring defects, thereby assuring that quality stipulated as acceptable by the of 26 million yards of carded sateen, eting defects, was extremely successful, stood, and has been hailed by the texticommunication of quality required by the | lopted a standar<br>goods delivered<br>a specification<br>employing the po-<br>the point syn<br>the industry as | rd method on con<br>. The income oint system is | od of defining and<br>ntracts were of the<br>first mass procurement<br>rtem method of evalua-<br>simple, easily under- | | | DD 150RM 1473 Unclassified Security Classification #### Unclassified Security Classification | KEY WORDS | LIN | LINK A | | LINK B | | LINKC | | |--------------------------|----------------|--------|------|------------|------|------------|--| | | ROLE | # T | ROLE | <b>W</b> T | HOLE | <b>%</b> T | | | Evaluation | 3 | | 8,9 | | | | | | Standardization | 8 | | | | | | | | luality | 9 | | | | | | | | Fabrics | 9 | | 9 | | | | | | Point System | 10 | | ટ,9 | | | | | | Armed Forces procurement | L <sub>4</sub> | | 4 | | | | | | Hilltary requirements | 4 | | 4 | | | | | | Comparisons | | | ε | | | | | | Major-minor system | | | 3,9 | | | | | | Djuters | | | 3,9 | | | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Finter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. \*\* cate whether "Restricted Data" is included. Marking to be in accordance with appropriate security regulation. - 2b. GROUP: Automatic downgrading is specified in DoD Directive \$200.10 and Armed Forces Induatrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesia immediately folloring the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of repc.' e.g., interim, progress, summary, annual, or final. Give the inclusive dates when r specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter 1-st name, first name, middle initial, if military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - b. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES. Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If approximate, enter the applicable number of the contract or grant under which the report was written. - 3h, 8c, & 8d. PROj1°CT NUMBER: Erfer the appropriate military department identification, such as project number, subproject number, system numbers, task number etc. - 9a. ORIGINATOR'S FEPORT NUMBER(3): Enter the official report number by which the focument wall be identified and controlled by the originaling activity. This number must be unique to the coport. - 'b OTHER 'F CORT NUMBER(S): If the report has been a signed any other report numbers (either by the companion or be the sponsor, suso enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users 11 request through - (4) "U. S. minitary agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory aponsoring (pa)-ring for) the research and development. Include address. - 13. ABSTRAC1: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear clsewhere in the hody of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports he unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U) There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words 14. KEY WORDS. Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights, soptional